

MINUTES OF THE JANUARY 12, 2016 STUDY SESSION

Alpine School District's Board of Education met in a study session on Tuesday, January 12, 2016 at 4:00 P.M. The study session took place at the Alpine School District Office.

Board members present: President John C. Burton, Vice President JoDee C. Sundberg, S. Scott Carlson, Wendy K. Hart, Paula H. Hill, Deborah C. Taylor and Brian E. Halladay.

Also present: Superintendent Samuel Y. Jarman, Business Administrator Robert W. Smith, and members of the administrative staff. There were 20 others in attendance.

The following took place during the study session:

1. Boundary Changes for Saratoga Springs Elementary Schools
Dr. John Patten, Assistant Superintendent, and Dr. Mark Pew, Administrator of the West K-6 Schools, reported that the parent input meetings held in the Saratoga Springs area did not support the idea of an intermediate school for sixth and seventh grades. Strong support was given for a K-6 school. Dr. Patten discussed with the Board some proposed boundary changes to the existing elementary schools in Saratoga Springs, creating the boundary for the new K-6 school.
2. Vineyard Boundary Changes
Board members discussed boundary changes for Vineyard, Westmore and Orem Elementary Schools. There will be public input meetings for the parents in the area to get their feedback.
3. Feeder Alignment Change for Traverse Mountain
Board members discussed the proposed plan to change the feeder system for Traverse Mountain students to attend Lehi Junior instead of Willowcreek Middle School. This change would have all seventh and eighth grade students attending Lehi Junior and ninth grade attending Skyridge Senior High. Willowcreek would continue to have grades seven through nine. Community input meetings indicated that overall, the public was supportive of the change. If the Board approves the change, 16 additional classrooms will be built at Skyridge to accommodate the ninth grade students.
4. Superintendent Jarman reviewed the presentation he will share with the Board at the Legislative Breakfast on January 13.

The study session concluded at approximately 5:25 P.M.

MINUTES OF THE JANUARY 12, 2016 BOARD MEETING

Alpine School District's Board of Education met in a regularly scheduled board meeting on Tuesday, January 12, 2016, at 6:00 P.M. The meeting took place at the Alpine School District Office.

Board members present: Vice President JoDee C. Sundberg, S. Scott Carlson, Brian E. Halladay, Wendy K. Hart, Paula H. Hill and Deborah C. Taylor.

Excused: President John C. Burton

Also present: Superintendent Samuel Y. Jarman and members of the administrative staff. There were approximately 72 others in attendance.

Board Vice President JoDee C. Sundberg conducted the meeting.

PLEDGE OF ALLEGIANCE

Cabinet member Dr. Kevin Cox led the Pledge of Allegiance.

REVERENCE

DeAnn Kettenring offered the reverence.

RECOGNITION

Casey Clinger, a junior at American Fork High School was recognized for winning the Individual Title at the 2015 Nike Cross Nationals held in Portland, Oregon.

COMMUNITY COMMENTS

DeAnn Kettenring supports the feeder system change for Traverse Mountain Elementary. She felt that moving Traverse Mountain junior high students to Lehi Jr. from Willowcreek and moving ninth graders in Lehi Junior to Skyridge was the right thing to do. The Willowcreek area will still have overcrowding issues and she asked the Board to continue to look at other solutions.

Adrian Wolfram asked the Board to address the large third and fourth grade class sizes at Manila Elementary. She requested they look at ways to increase the amount of teachers and lower class sizes. Starlene Holm, Supervisor of the North K-6 Schools, met with the parents in attendance from Manila Elementary.

Ray Winger supports the proposed changes to the Traverse Mountain feeder system and ninth graders attending Skyridge. He said the district's proposal was the most cost effective option at this point. Although not ideal, it would have the least impact on people.

Julie King has four children who attend schools in Alpine School District and has lived in Saratoga Springs for ten years. She thanked the Board for the new school in Saratoga Springs, but she fears that the city has reached a critical point in growth. Mrs. King asked the Board for the following:

1. A solid five to ten year plan to address growth in Saratoga Springs and Traverse Mountain. She doesn't want areas to have to compete with each other for resources.
2. An investment into online education because it would reduce the need for brick and mortar schools.

Lindsey Storrs has four children who attend Traverse Mountain Elementary and Willowcreek Middle School. She is 100% supportive of the feeder system change because it uses our resources and helps all of the students in Lehi.

Kim Kosorock supports the proposed changes to the Traverse Mountain feeder system and moving ninth grade students to Skyridge. She thanked the administrators for looking at all of the resources to meet the needs of students.

Bryan McEwan is new to the Lehi area and asked the Board to allow for more time before a decision is made about the Traverse Mountain feeder system and allowing ninth graders to attend Skyridge. He felt that only a small part of the population had the information and asked that something be set-up to help those who are new to the area understand the history behind the decisions.

The Administrator of Schools 7-9, Dr. Shane Farnsworth met with Mr. McEwan to address his concerns.

MINUTES

Wendy Hart made the motion to approve the minutes for the December Board meetings and Paula Hill seconded it. The motion passed unanimously.

CLAIMS FOR DECEMBER

Check numbers 00034817 through and including 00039446, totaling \$12,050,991.00 were presented for the Board's approval. Superintendent Jarman recommended the Board's acceptance of the claims for December.

Brian Halladay made the motion to accept the claims as presented. Wendy Hart seconded the motion and it passed unanimously.

ROUTINE BUSINESS ITEMS

1. Monthly Budget Report
The latest budget report was included for the Board's review.
2. Personnel Reports

Personnel Actions- Certified

Employment - New Teachers

<u>Employee</u>	<u>Assignment</u>	<u>Location</u>	<u>Date</u>
Miller, Logan	SPED M/M Small Group LD	District Office	11/18/15
Crossley, Sarah	SPED S/P Life Skills	JH - Mountain Ridge	1/5/16
Grow, Christine	FACS	JH - Timberline	1/13/16
James, Susane	Finance Lit/Business Math	SH - Summit	12/16/15
Kelley, Kevin	SPED SMH	E - Alpine	12/14/15
Roper, Allison	Social Studies	JH - Timberline	1/13/16
Sanderson, Clint	SPED M/M Resource	E - Valley View	1/4/16
Rodee, Audra	Computer Programming	SH - Pleasant Grove	1/13/16
DeGross, Linda	SPED M/M Resource	E - Freedom	1/4/16
Longhurst, Kylee	SPED ECE Preschool	E - Saratoga Shores	1/4/16
Schoenfeld, Whitney	Grade 6	E - Freedom	1/4/16
Ostrom, Renee	Grade 3	E - Thunder Ridge	1/4/16
Abbott, Tiffini	Grade 3	E - Orem	1/4/16
Livingston, Shellee	Grade 5	E - Cascade	1/4/16
Allen, Mark	Grade 5	E - Cascade	1/4/16
Kitto, Rachel	Kindergarten	E - Snow Springs	8/17/15

Shaum, Danielle	Grade 6	E - Traverse Mountain	8/17/15
Braden, Quinn	Grade 4	E - Meadow	8/17/15

Employment - Interns

<u>Employee</u>	<u>Assignment</u>	<u>Location</u>	<u>Date</u>
Niedfeldt, Kirsten	Grade 5	E - Rocky Mountain	8/17/15

Certified Employees - Resignations

<u>Employee</u>	<u>Assignment</u>	<u>Location</u>	<u>Date</u>
Terry, Desirae	CTE - Intern	JH - Timberline	1/12/15
Hansen, Kevin	CTE - Technology	SH - Pleasant Grove	1/4/15
Herrman, Deana	Art	E - Geneva	12/18/15
Zurcher, Jessica	Drama	JH - Pleasant Grove	12/18/15
Hill, Christa	Computer Specialist	E - Freedom	1/4/16

Personnel Actions- Classified

Employment

<u>Employee</u>	<u>Assignment</u>	<u>Location</u>	<u>Date</u>
Jim Danklef	Bus Driver	Transportation	1/4/16
Randell Jones	Bus Driver	Transportation	1/4/16
Dorwayne Jensen	Bus Driver	Transportation	1/4/16
Kim Davies	Bus Driver	Transportation	1/4/16
Dale Wallace	Bus Driver	Transportation	1/4/16
Richard Wells	Bus Driver	Transportation	1/4/16
Phil Taylor	Bus Driver	Transportation	1/4/16
Harvey Sobotka	Bus Driver	Transportation	1/4/16
Craig Dean	Bus Driver	Transportation	1/4/16
Sarah Barrus	Bus Driver	Transportation	1/4/16
John Stevens	Bus Driver	Transportation	1/4/16
Trudy Calton	Bus Driver	Transportation	1/4/16
Kaleb Winters	Bus Driver	Transportation	12/23/15
Grant Wilson	Vehicle & Sm. Engine Mech.	Physical Facilities	12/21/15
Craig Geels	Lead Custodian-JH	Willowcreek	1/4/16

Transfers - Change of Status

<u>Employee</u>	<u>Assignment</u>	<u>Location From/To</u>	<u>Date</u>
Russell Harrison	Head Custodian	Phy. Fac./ DO	12/4/15
David Dajany	Lead Custodian	ATEC/ATEC	12/1/15
Skylar Tanner	Roving Custodian	River Rock/ Phy. Fac.	1/4/16

Resignations

<u>Employee</u>	<u>Assignment</u>	<u>Location</u>	<u>Date</u>
Daniel Whitaker	Custodian	JH-Pleasant Grove	12/16/15
Alexandria Bennett	Lead Custodian	JH-Willowcreek	12/18/15

Heather Harmon	Interpreter	Special Education	12/18/15
Stephanie Walters	Bus Driver	Transportation	1/15/16

Alpine Foundation Report

The latest Alpine Foundation report was included for the Board's review.

3. Student Releases - (BB, JG, KJ, CL, YM, MM, IT)

The Board received background information relative to the release of these students.

4. Student Expulsion - (EG)

The Board received background information relative to the expulsion of this student.

Superintendent Jarman recommended the approval of the routine business. Paula Hill made the motion and Debbie Taylor seconded it. The motion passed unanimously.

ACTION ITEMS

1. Resolution 2015-025 – Sale of Property

Superintendent Jarman recommended the approval for the sale of the 4.35 acres of the remaining parcel of Peterson property in Saratoga Springs.

Debbie Taylor made the motion and Scott Carlson seconded it. The motion passed unanimously.

2. Feeder Alignment Adjustments for Traverse Mountain, Lehi Junior and Skyridge High

Superintendent Jarman recommended the approval of adjusting the feeder alignment for Traverse Mountain students to attend Lehi Jr. High and for the ninth grade students at Lehi Junior to attend Skyridge Senior High beginning the 2016-17 school year.

Scott Carlson made the motion and Debbie Taylor seconded it. Board member Scott Carlson said he felt this was the right thing for the students in Lehi and although it will present some challenges, overall it provides opportunities for the students to do things they may not have done otherwise. **The motion passed unanimously.**

3. Re-appointment of Board Member Scott Carlson to the UHSAA Board of Trustees

Superintendent Jarman recommended the re-appointment of Scott Carlson as the Alpine School District Board representative on the Utah High School Activity Association's Board of Trustees.

Wendy Hart made the motion and Paula Hill seconded it. Board members thanked Scott for his efforts in representing all of the best interests of the schools in Alpine School District. **The motion passed unanimously.**

Reports

1. Membership Report for December

Superintendent Jarman reviewed the membership report and said it followed normal trends of the schools and student growth. He noted that the numbers for students withdrawing from school or moving elsewhere are lower than previous years. Superintendent Jarman recognized that every teacher at every grade level provides an opportunity for all students to learn.

INFORMATION ITEMS FROM BOARD MEMBERS AND THE SUPERINTENDENT

Scott Carlson reported on the Utah High School Activities Association (UHSAA) meeting he attended. Skyridge High School has submitted an application to join the UHSAA and requested membership in Region 7 as a 4A school. Mr. Carlson also requested that Lehi High be moved to Region 8 as a 4A school. He clarified that adding ninth grade to Skyridge will not affect the school's classification because it is based on the count of eleventh and twelfth grade students.

Debbie Taylor reported on the Alpine Foundation's Accent on Excellence applications. Those who have been nominated are all great teachers. She also reported that the Alpine Foundation is working on being more responsive in showing appreciation to the sponsors who support Alpine School District.

JoDee Sundberg recognized the Board members who received the Master Board Award at the USBA Conference.

ADJOURNMENT OF PUBLIC MEETING

Scott Carlson made the motion to move into a closed session for the purpose of discussing personnel, property, litigation and collective bargaining issues. Debbie Taylor seconded the motion and it passed unanimously at approximately 6:45 p.m.

MINUTES OF CLOSED SESSION – January 12, 2016

The Board of Education of the Alpine School District met in a closed session on Tuesday, January 12, 2016, at 7:00 P.M. in a conference room at the Alpine School District Office.

Board members present: Vice President JoDee C. Sundberg, S. Scott Carlson, Brian E. Halladay, Wendy K. Hart, Paula H. Hill and Deborah C. Taylor.

Excused: President C. John Burton

The purpose of the closed session was to discuss personnel, property, litigation and collective bargaining issues.

ADJOURNMENT

On motion by JoDee Sundberg and seconded by Wendy Hart, the meeting adjourned at 8:24 p.m.

MINUTES OF BOARD STUDY SESSION - January 26, 2016

The Board of Education of the Alpine School District met in a study session on Tuesday, January 26, 2016 at 4:00 P.M. in the Media Center at River Rock Elementary.

Board members present: President John C. Burton, Vice President JoDee C. Sundberg, S. Scott Carlson, Wendy Hart, Deborah C. Taylor and Brian E. Halladay.

Also present: Superintendent Samuel Y. Jarman, Business Administrator Robert W. Smith and members of the administrative staff. There were eight others in attendance.

The following took place during the board training:

1. Board Member Reports - USBA Conference

Board members reported on the meetings they attended at the Utah School Boards Association (USBA) Conference in Salt Lake City on January 7-9, 2016.

2. Proposed Boundaries Update

Assistant Superintendent Dr. John Patten reported to the Board on the adjustments that have been made to the previously proposed boundary lines for the new K-6 elementary school in Saratoga Springs. The adjustments came as a result of meeting with the city officials and their discussions about future development south of the golf course. Community input meetings have been scheduled at Thunder Ridge on February 2, Saratoga Shores on February 3 and Sage Hills on February 4. Dr. Patten said the information gathered from the input meetings would be ready to share with the Board at the February 9 board meeting and could be a discussion/action item on the agenda.

Dr. Patten recommended any changes to the Vineyard Elementary boundary be put on hold until it can be determined the affect the two charter schools opening in the fall will have on the student numbers. Superintendent Jarman reported that Business Administrator Rob Smith is aggressively looking for land to purchase in the Vineyard area for the purpose of building another school to accommodate the growth.

3. Bond Timeline

Kimberly Bird, Assistant to the Superintendent, presented the timeline for the preparation of the up coming bond that the Board may place on the November 8 ballot.

3. District Website Updates and Review

David Stephenson, Public Relations Administrator, reviewed with the Board the changes made to the district website to make it easier to navigate. Board members suggested additional changes to assist patrons in locating items most commonly searched for on the website.

The study session concluded at approximately 5:26 P.M.

SCHOOL DEDICATION

The dedication of the new River Rock Elementary building took place at 6:00 P.M. Troop 1608 performed the flag ceremony and led us in the Pledge of Allegiance. Ben Gallegos, a sixth grade teacher at River Rock, offered the reverence. The program included a welcome from Principal Jason Benson, remarks from K-6 Administrator Dr. Mark Pew and Board president John Burton. Board member, S. Scott Carlson, gave the dedicatory prayer. The school choir provided a few musical numbers and the student council shared a slide show after which there was a balloon drop and refreshments. The dedication program concluded at approximately 6:55 P.M.

MINUTES OF BOARD MEETING – January 26, 2016

The Board of Education of the Alpine School District met in a regularly scheduled board meeting on Tuesday, January 26, 2016, at 7:00 P.M. in the gymnasium of River Rock Elementary.

Board members present: President John C. Burton, Vice President JoDee C. Sundberg, S. Scott Carlson and Wendy K. Hart, and Brian E. Halladay.

Excused: Deborah C. Taylor.

Also present: Superintendent Samuel Y. Jarman, Business Administrator Robert W. Smith and members of the administrative staff.

There were approximately three others in attendance.

Board member S. Scott Carlson conducted the meeting.

ACTION ITEMS

1. Resolution #2016-001 – Purchase of CTE Property
The property is located in Orem and will be used for the CTE-Home Building Program.

JoDee Sundberg made the motion to approve the Resolution. Paula Hill seconded it and the motion passed unanimously.

BOARD MEMBER COMMITTEE REPORTS

The Superintendent and Board members reported on their attendance at the January Utah School Boards Association Conference in Salt Lake City.

Business Administrator, Rob Smith reported on his efforts as he represents the Alpine School District Board of Education while working with our state representatives in the legislative process. The four areas Rob will be focusing on under the Board's direction are, local control, charter schools, impact fees and equalization. Board members thanked Rob for keeping them updated on the status of the legislative bills that will affect Alpine School District and public education.

ADJOURNMENT OF PUBLIC MEETING

On motion by Wendy Hart and seconded by JoDee Sundberg, the meeting adjourned at 7:48 p.m.

DRAFT

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00033224	-587.50	01/28/16	7762 ASPEN INSTALLATIONS	CV
51	00036774	-630.00	01/08/16	1103 SIMPLY BLACK DANCEWEAR	CV
51	00037189	-450.00	01/27/16	2262 IAN HOWARD	CV
51	00038335	-1,194.85	01/13/16	56415 MT STATE SCHOOLBOOK DEPOSITORY	CV
51	00038645	-433.10	01/04/16	43402 I STITCH	CV
51	00039447	2,142.50	01/07/16	48076 LEWIS STAGES INC	C
51	00039448	149.04	01/07/16	66756 POSTMASTER	C
51	00039449	75.00	01/07/16	66757 POSTMASTER - OREM	C
51	00039450	16.71	01/07/16	82491 SWIRE COCA-COLA USA	C
51	00039451	345.00	01/07/16	762 WASATCH SCHOLASTIC SERVICES	C
51	00039452	455.00	01/07/16	302 CRANNEY CORP DBA C3 CHARTERS	C
51	00039453	36.21	01/07/16	18640 CINTAS FIRST AID & SAFETY	C
51	00039454	29.65	01/07/16	11606 DICK BLICK COMPANY	C
51	00039455	36.95	01/07/16	1486 FLINN SCIENTIFIC, INC	C
51	00039456	758.15	01/07/16	61203 LES OLSON CO	C
51	00039457	75.00	01/07/16	799 UTAH LAW RELATED EDUCATION	C
51	00039458	100.00	01/07/16	2426 PANDA TRINITY LLC	C
51	00039459	3,982.41	01/07/16	152 REFPAY TRUST ACCT- BANK OF UTAH	C
51	00039460	100.00	01/07/16	1437 UTAH HIGH SCHOOL TRACK COACH'S ASSOC	C
51	00039461	209.00	01/07/16	92170 VALCOM	C
51	00039462	2,415.23	01/07/16	99281 XEROX CORPORATION	C
51	00039463	1,550.00	01/07/16	91675 UTAH STATE UNIVERSITY CONTROLLERS OFFICE	C
51	00039464	195.00	01/07/16	90038 UAESP MID-WINTER CONFERENCE	C
51	00039465	2,000.00	01/07/16	152 REFPAY TRUST ACCT- BANK OF UTAH	C
51	00039466	25.00	01/07/16	859 WEBER STATE UNIVERSITY	C
51	00039467	225.00	01/07/16	374 HOLLY E. NEWTON	C
51	00039468	3,618.00	01/07/16	1105 SKI UTAH	C
51	00039469	47.96	01/07/16	40075 KEN HIGGINS	C
51	00039470	35.93	01/07/16	45254 KIM RENEE KAYLOR	C
51	00039471	118.99	01/07/16	41034 STEPHANIE HOWARD	C
51	00039472	146.00	01/07/16	999997 DAVID OTTESEN	C
51	00039473	182.97	01/07/16	999997 MARYANN NUTTALL	C
51	00039474	3.96	01/07/16	999997 PENNY THOMPSON	C
51	00039475	29.70	01/07/16	999997 TORRI DAVIS	C
51	00039476	519.80	01/07/16	60941 OFFICE DEPOT	C
51	00039477	250.00	01/07/16	783 LATINOS IN ACTION	C
51	00039478	503.00	01/07/16	25090 DAVE'S BERNINA	C
51	00039479	1,000.00	01/07/16	202 BYU	C
51	00039480	35.00	01/07/16	87476 UTAH STATE OFFICE OF EDUCATION	C
51	00039481	966.90	01/07/16	92560 VALLEY BUSINESS MACHINES	C
51	00039482	50.00	01/07/16	29 UTAH MUSIC EDUCATORS ASSOCIATION	C
51	00039483	50.00	01/07/16	29 UTAH MUSIC EDUCATORS ASSOCIATION	C
51	00039484	1,393.42	01/07/16	1766 COPIER CARE EXPERTS	C
51	00039485	875.00	01/07/16	2276 FAIRCHILD CONSTRUCTION, INC	C
51	00039486	240.00	01/07/16	1835 JENNIE MORTENSEN	C
51	00039487	90.00	01/07/16	9750 AMERICA'S BATTLE OF THE BOOKS	C
51	00039488	120.00	01/07/16	8530 AUTOMATED BUSINESS PRODUCTS	C
51	00039489	60.00	01/07/16	2442 CHRIS ANDERSON	C
51	00039490	6,250.00	01/07/16	47325 LE BUS	C
51	00039491	177.63	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039492	213.35	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039493	152.17	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039494	829.85	01/07/16	458 AQUAHOLICS	C
51	00039495	633.01	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039496	800.00	01/07/16	2413 DAVID FULLMER	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00039497	350.00	01/07/16	1167 GAGE COX	C
51	00039498	100.00	01/07/16	2179 GERRY DANIEL	C
51	00039499	983.69	01/07/16	710 IMAGE WEAR INC	C
51	00039500	100.00	01/07/16	1949 KJ VOICE STUDIO	C
51	00039501	719.40	01/07/16	48970 LOGO IT ON	C
51	00039502	150.00	01/07/16	164 MICHAEL BINGHAM	C
51	00039503	30.00	01/07/16	90167 UTAH BUREAU OF CRIMINAL ID	C
51	00039504	50.00	01/07/16	90726 UTAH HIGH SCHOOL ACTIVITIES	C
51	00039505	274.86	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039506	1,045.17	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039507	72.93	01/07/16	279 SHRED-IT USA, LLC / CINTAS CORP	C
51	00039508	320.79	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039509	397.01	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039510	13.99	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039511	347.63	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039512	170.79	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039513	107.88	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039514	140.54	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039515	85.99	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039516	197.06	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039517	443.12	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039518	174.44	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039519	147.78	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039520	965.00	01/07/16	2434 ALPINE GAS FIREPLACES	C
51	00039521	174.68	01/07/16	11282 BISCO	C
51	00039522	4,420.78	01/07/16	12601 BRADY INDUSTRIES INC	C
51	00039523	298.00	01/07/16	19766 COBALT REFRIGERATION, INC.	C
51	00039524	4,324.70	01/07/16	19768 CODALE ELECTRIC SUPPLY INC	C
51	00039525	950.71	01/07/16	40675 HOME DEPOT	C
51	00039526	2,476.29	01/07/16	41441 HYLON-KOBURN CHEMICALS INC	C
51	00039527	2,897.90	01/07/16	44967 JOSTENS, INC (GRADUATION SUPPLIES)	C
51	00039528	739.99	01/07/16	46678 L K L ASSOICATES	C
51	00039529	97.50	01/07/16	999735 GARCIA, IVAN	C
51	00039530	402.88	01/07/16	49244 LOWE'S	C
51	00039531	10,925.00	01/07/16	55646 MORETON & CO	C
51	00039532	2,294.83	01/07/16	79081 SOUTHWEST SCHOOL & OFFICE SUPPLY	C
51	00039533	2,195.34	01/07/16	82084 SUNROC BUILDING MATERIALS	C
51	00039534	7,252.40	01/07/16	87466 UTAH SCHOOL BOARDS ASSO.	C
51	00039535	11,967.37	01/07/16	95083 WEIDENHAMMER	C
51	00039536	138,809.83	01/07/16	82500 SYSCO INTERMOUNTAIN FOOD SERV	C
51	00039537	4,916.45	01/07/16	1924 MUIR COPPER CANYON	C
51	00039538	650.02	01/07/16	6886 APPLIED INDUSTRIAL TECH INC	C
51	00039539	953.50	01/07/16	7762 ASPEN INSTALLATIONS	C
51	00039540	310.00	01/07/16	11282 BISCO	C
51	00039541	721.48	01/07/16	19768 CODALE ELECTRIC SUPPLY INC	C
51	00039542	1,168.21	01/07/16	22209 CONTRACTORS HEATING & COOLING SUPPLY	C
51	00039543	85.00	01/07/16	24295 D & L ELECTRIC CONTROL CO INC	C
51	00039544	31.00	01/07/16	30601 ELECTRICAL WHOLESALE SUPPLY	C
51	00039545	42.78	01/07/16	31480 EVCO HOUSE OF HOSE	C
51	00039546	55.10	01/07/16	32257 FASTENAL	C
51	00039547	8,383.86	01/07/16	33209 FERGUSON ENTERPRISES INC #3205	C
51	00039548	200.55	01/07/16	37073 GRAYBAR ELECTRIC CO INC	C
51	00039549	49.50	01/07/16	41246 HUMPHRIES INC	C
51	00039550	3,116.00	01/07/16	43700 IB ACOUSTICS, INC IDEAL BUILDERS	C
51	00039551	80.13	01/07/16	42005 INDUSTRIAL SUPPLY CO	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00039552	2,082.43	01/07/16	44725 JOHNSTONE SUPPLY	C
51	00039553	310.69	01/07/16	61203 LES OLSON CO	C
51	00039554	525.00	01/07/16	53949 MHI SERVICE INC	C
51	00039555	2,348.21	01/07/16	56723 MOUNTAINLAND SUPPLY COMPANY	C
51	00039556	475.00	01/07/16	60530 NORTHWEST FENCE & SUPPLY	C
51	00039557	62.88	01/07/16	63856 PECK ROCK & PRODUCTS	C
51	00039558	138.80	01/07/16	62382 PPG PORTER PAINT	C
51	00039559	8,978.45	01/07/16	69428 R & R ENVIRONMENTAL INC	C
51	00039560	3,235.26	01/07/16	71093 REFRIGERATION SUPPLIES DIST	C
51	00039561	943.40	01/07/16	80289 STATE FIRE SALES & SERVICE	C
51	00039562	842.06	01/07/16	84948 THOMAS PETROLEUM	C
51	00039563	175.00	01/07/16	94087 WALSH CONCRETE CUTTING	C
51	00039564	6,755.61	01/07/16	26708 DIRECT COMMUNICATIONS	C
51	00039565	482.11	01/07/16	25803 DTS DEPT OF TECHNOLOGY SERVICES	C
51	00039566	1,203.50	01/07/16	2366 SHANE E FARR	C
51	00039567	35.00	01/07/16	17261 CERTIFIED SHRED INC	C
51	00039568	4,199.99	01/07/16	40685 HORIZON HOME HEALTH/KIDS	C
51	00039569	161.00	01/07/16	92170 VALCOM	C
51	00039570	8.50	01/07/16	96260 WESTONE LABORATORIES	C
51	00039571	784.16	01/07/16	19768 CODALE ELECTRIC SUPPLY INC	C
51	00039572	43.02	01/07/16	33209 FERGUSON ENTERPRISES INC #3205	C
51	00039573	128.26	01/07/16	44725 JOHNSTONE SUPPLY	C
51	00039574	257.00	01/07/16	56610 MOUNTAIN VALLEY TEMP CONTROL	C
51	00039575	19.98	01/07/16	65803 PDM STEEL	C
51	00039576	218.62	01/07/16	62382 PPG PORTER PAINT	C
51	00039577	1,636.30	01/07/16	23910 CRUS OIL	C
51	00039578	1,705.80	01/07/16	39770 HENSLEY BATTERY & ELECTRONICS	C
51	00039579	1,077.53	01/07/16	40872 HOSE & RUBBER SUPPLY	C
51	00039580	888.51	01/07/16	43708 INTERSTATE BILLING SERV INC	C
51	00039581	1,922.30	01/07/16	43950 JACK'S TIRE & OIL	C
51	00039582	449.50	01/07/16	26 JACKSON GROUP PETERBILT	C
51	00039582	-449.50	01/15/16	26 JACKSON GROUP PETERBILT	CV
51	00039583	97.92	01/07/16	45601 KENWORTH SALE CO	C
51	00039584	195.00	01/07/16	47188 LARRY'S TOWING	C
51	00039585	1,677.50	01/07/16	314 Nuset INDUSTRIES, INC	C
51	00039585	-1,677.50	01/15/16	314 Nuset INDUSTRIES, INC	CV
51	00039586	85.17	01/07/16	78121 SMITH POWER PRODUCTS INC	C
51	00039587	391.36	01/07/16	81641 SUBURBAN PROPANE -1243	C
51	00039588	275.00	01/07/16	31 AUTOMOTIVE EQUIPMENT REPAIR	C
51	00039589	1,450.00	01/07/16	36020 GILLETT DIESEL SERV INC	C
51	00039590	61.51	01/07/16	40872 HOSE & RUBBER SUPPLY	C
51	00039591	1,505.86	01/07/16	43708 INTERSTATE BILLING SERV INC	C
51	00039592	3,093.94	01/07/16	54467 LARRY H MILLER FORD	C
51	00039593	380.00	01/07/16	69469 RADIO COMMUNICATIONS SERVICE	C
51	00039594	80.87	01/07/16	72645 ROMAINE ELECTRIC INC	C
51	00039595	14,373.50	01/07/16	65359 PIERRE FOODS INC	C
51	00039596	153.24	01/07/16	19768 CODALE ELECTRIC SUPPLY INC	C
51	00039597	20.44	01/07/16	22209 CONTRACTORS HEATING & COOLING SUPPLY	C
51	00039598	30.62	01/07/16	30601 ELECTRICAL WHOLESALE SUPPLY	C
51	00039599	1,336.39	01/07/16	33209 FERGUSON ENTERPRISES INC #3205	C
51	00039600	1,437.45	01/07/16	40366 HOBART CORP ITW FOOD EQUIPMENT GROUP	C
51	00039601	210.39	01/07/16	62382 PPG PORTER PAINT	C
51	00039602	141.13	01/07/16	71093 REFRIGERATION SUPPLIES DIST	C
51	00039603	16,875.86	01/07/16	14593 CACHE VALLEY ELECTRIC	C
51	00039604	1,058.25	01/07/16	2366 SHANE E FARR	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00039605	8,086.72	01/07/16	92170 VALCOM	C
51	00039606	524.40	01/07/16	24010 CUMMINS ROCKY MOUNTAIN LLC	C
51	00039607	316.17	01/07/16	32257 FASTENAL	C
51	00039608	446.60	01/07/16	35152 GEARHEAD OIL ANALYSIS, LLC	C
51	00039609	1,285.00	01/07/16	36020 GILLETT DIESEL SERV INC	C
51	00039610	4,675.65	01/07/16	43708 INTERSTATE BILLING SERV INC	C
51	00039611	1,604.98	01/07/16	43950 JACK'S TIRE & OIL	C
51	00039612	237.60	01/07/16	54467 LARRY H MILLER FORD	C
51	00039613	122.44	01/07/16	49247 LOWRY OVERHEAD DOORS	C
51	00039614	2,601.50	01/07/16	314 NUSET INDUSTRIES, INC	C
51	00039615	733.32	01/07/16	72645 ROMAINE ELECTRIC INC	C
51	00039616	24.95	01/07/16	82257 SUPERIOR WATER & AIR INC	C
51	00039617	4.57	01/07/16	96594 WHEELER MACHINERY COMPANY	C
51	00039618	1,694.00	01/07/16	18967 CLARK WHOLESALE	C
51	00039619	162.31	01/07/16	71045 MOUNTAIN STAINLESS	C
51	00039620	31,850.00	01/07/16	44976 JTM PROVISIONS CO. INC.	C
51	00039621	35,539.80	01/07/16	48655 LING'S	C
51	00039622	4,717.05	01/07/16	32971 5 BUCK OREM PARKWAY	C
51	00039623	5,547.30	01/07/16	32970 5 BUCK PIZZA	C
51	00039624	2,720.00	01/07/16	32932 5 STAR BUILDING PRODUCTS,LLC	C
51	00039625	197.00	01/07/16	66730 A COMPANY INC	C
51	00039626	98.47	01/07/16	11282 BISCO	C
51	00039627	2,822.85	01/07/16	11508 BLACK JACK PIZZA	C
51	00039628	60.00	01/07/16	38287 BRIAN HALLADAY	C
51	00039629	60.00	01/07/16	83222 DEBBIE TAYLOR	C
51	00039630	1,874.82	01/07/16	34304 FUELMAN STATE OF UTAH GASCARD	C
51	00039631	60.00	01/07/16	82053 JODEE SUNDBERG	C
51	00039632	60.00	01/07/16	14297 JOHN C BURTON	C
51	00039633	1,643.68	01/07/16	44967 JOSTENS, INC (GRADUATION SUPPLIES)	C
51	00039634	40,535.60	01/07/16	61697 OREM CITY CORPORATION	C
51	00039635	60.00	01/07/16	40229 PAULA HILL	C
51	00039636	185.00	01/07/16	78175 ROBERT W SMITH	C
51	00039637	185.00	01/07/16	43991 SAM JARMAN	C
51	00039638	60.00	01/07/16	15412 SCOTT CARLSON	C
51	00039639	7,939.65	01/07/16	84000 TENNEY'S PIZZA	C
51	00039640	215.02	01/07/16	90880 UTAH INTERLOCAL EDUCATIONAL BENEFITS TRU	C
51	00039641	8,345.81	01/07/16	87466 UTAH SCHOOL BOARDS ASSO.	C
51	00039642	754,282.60	01/07/16	91600 UTAH STATE TAX COMMISSION	C
51	00039643	114.23	01/07/16	2187 COSTCO 2548/MAINT	C
51	00039644	178.79	01/07/16	2331 PERCUSSION SOURCE	C
51	00039645	2,282.20	01/07/16	7762 ASPEN INSTALLATIONS	C
51	00039646	8,242.64	01/07/16	14593 CACHE VALLEY ELECTRIC	C
51	00039647	30,981.90	01/07/16	1461 DEERE & COMPANY	C
51	00039648	4,100.00	01/07/16	28234 EARTHTEC ENGINEERING	C
51	00039649	4,800.00	01/07/16	31540 EZARC WELDING, INC	C
51	00039650	1,775.00	01/07/16	37151 GREAT BASIN ENGINEERING, INC	C
51	00039651	1,364,112.70	01/07/16	40442 HOGAN & ASSOCIATES CONSTRUCTION, INC	C
51	00039652	5,300.00	01/07/16	97050 J WILCOX SALES CO	C
51	00039653	7,996.00	01/07/16	56610 MOUNTAIN VALLEY TEMP CONTROL	C
51	00039654	14,880.00	01/07/16	61192 OLSEN & PETERSON CONSULTING ENGINEERS, I	C
51	00039655	270.40	01/07/16	76870 SIERRA FOREST PRODUCTS	C
51	00039656	17,820.88	01/07/16	14593 CACHE VALLEY ELECTRIC	C
51	00039657	11,902.86	01/07/16	16600 CENTRA COM	C
51	00039658	28,337.00	01/07/16	31171 EOS SYSTEMS, INC	C
51	00039659	226.07	01/07/16	35068 GASCARD-STATE OF UTAH	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00039660	35.52	01/07/16	37073 GRAYBAR ELECTRIC CO INC	C
51	00039661	788.50	01/07/16	2366 SHANE E FARR	C
51	00039662	6,456.79	01/07/16	77300 SIRIUS COMPUTER SOLUTIONS, INC	C
51	00039663	1,481.30	01/07/16	82523 T-MOBILE TECH	C
51	00039664	23,582.29	01/07/16	93020 VERACITY NETWORKS	C
51	00039665	255.41	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039666	104.91	01/07/16	22784 COSTCO/SCHOOLS	C
51	00039667	29.81	01/07/16	34304 FUELMAN STATE OF UTAH GASCARD	C
51	00039668	38,871.76	01/07/16	22775 *COSTCO	C
51	00039669	1,841.40	01/07/16	12601 BRADY INDUSTRIES INC	C
51	00039670	106.36	01/07/16	30698 ELGIN SCHOOL SUPPLY CO INC	C
51	00039671	876.78	01/07/16	34304 FUELMAN STATE OF UTAH GASCARD	C
51	00039672	7,600.00	01/07/16	44965 JOSTENS, INC (YEARBOOK)	C
51	00039673	2,627.78	01/07/16	99488 YBA SHIRTS, INC.	C
51	00039674	408.75	01/07/16	61203 LES OLSON CO	C
51	00039675	629.36	01/07/16	65038 COLLEEN PHILIPP	C
51	00039676	67.00	01/07/16	11500 DAVID BJERREGAARD	C
51	00039677	49.00	01/07/16	76865 JACOB SIGAFUS	C
51	00039678	67.00	01/07/16	1259 JODY MCCLELLAN	C
51	00039679	188.00	01/07/16	84954 KORI THOMAS	C
51	00039680	133.61	01/07/16	1712 NALENE HILTON	C
51	00039681	134.00	01/07/16	70822 SAM RENCHER	C
51	00039682	46.15	01/07/16	999997 ALAN PALMER	C
51	00039683	37.40	01/07/16	999997 ANGELA ANDERSON	C
51	00039684	20.00	01/07/16	999997 AUDRA RODEE	C
51	00039685	129.75	01/07/16	999997 CAROLINE KREUTZKAMP	C
51	00039686	22.65	01/07/16	999997 DEBBIE JUDD	C
51	00039687	28.96	01/07/16	999997 HEATHER LINDE	C
51	00039688	44.99	01/07/16	999997 HOLLY DEGERING	C
51	00039689	5.00	01/07/16	999997 JAMIE DAVIS	C
51	00039690	20.20	01/07/16	999997 JANAE ARNOLD	C
51	00039691	85.35	01/07/16	999997 JULIE TOMSICH	C
51	00039692	31.65	01/07/16	999997 LEA MITCHELL	C
51	00039693	41.75	01/07/16	999997 LEI ZHU	C
51	00039694	100.00	01/07/16	999997 MATTHEW BROWN	C
51	00039695	87.00	01/07/16	999997 NAIF ALDHAFERI	C
51	00039696	31.45	01/07/16	999997 NICOLE PARKER	C
51	00039697	175.00	01/07/16	999997 SARAH DAY	C
51	00039698	5.70	01/07/16	999997 TAMARA PILCHER	C
51	00039699	35.38	01/07/16	999997 TAMIE HEATON	C
51	00039700	2.20	01/07/16	999997 TERRY THEODOROU	C
51	00039701	26.51	01/07/16	999997 TOBY RYAN	C
51	00039702	79.90	01/07/16	999997 TRACY MONNEY	C
51	00039703	23.00	01/07/16	999998 CRYSTAL CLARK	C
51	00039704	9.77	01/07/16	2374 THOMAS PAUL	C
51	00039705	16.10	01/07/16	12938 AIMEE BRIAN	C
51	00039706	216.78	01/07/16	2233 ALICIA HYATT	C
51	00039707	102.35	01/07/16	2172 ALLISON LIVENGOOD	C
51	00039708	970.60	01/07/16	55838 AMY MORRIS	C
51	00039709	28.52	01/07/16	7737 ANDREW E ASAY	C
51	00039710	63.83	01/07/16	72924 ANGIE ROWLEY	C
51	00039711	1,198.39	01/07/16	54856 BARBARA MOE	C
51	00039712	1,090.61	01/07/16	9910 BARRY BECKSTRAND	C
51	00039713	662.52	01/07/16	82902 BELINDA A TALONIA	C
51	00039714	523.83	01/07/16	72918 BRADY ROWLEY	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00039715	575.00	01/07/16	72112 BRETT ROBERTSON	C
51	00039716	98.33	01/07/16	863 CALLIE JOHNSON	C
51	00039717	242.85	01/07/16	2182 CAROLINE KNADLER	C
51	00039718	135.13	01/07/16	20118 CATHY COLTON	C
51	00039719	715.31	01/07/16	97123 CHAD WILSON	C
51	00039720	60.95	01/07/16	55676 CHERY MORGAN	C
51	00039721	289.52	01/07/16	81215 CHRIS STREICHER	C
51	00039722	99.82	01/07/16	766 CHRISTOPHER GONZALEZ	C
51	00039723	27.60	01/07/16	41401 CHRISTY HURD	C
51	00039724	21.39	01/07/16	911 CLAIRE HANSON	C
51	00039725	192.05	01/07/16	39385 CORRINE HAYNIE	C
51	00039726	537.63	01/07/16	11140 DAN BIOLO	C
51	00039727	50.77	01/07/16	25309 DAVID DAYMONT	C
51	00039728	130.53	01/07/16	76730 DAVID W SHOAF	C
51	00039729	40.88	01/07/16	97086 DAVID WILLSON	C
51	00039730	164.91	01/07/16	44622 DAWN JOHNSON	C
51	00039731	68.43	01/07/16	573 DAWN KJAR	C
51	00039732	460.00	01/07/16	30718 DEREK ELISON	C
51	00039733	97.18	01/07/16	53298 DONNA NEIBAUR	C
51	00039734	377.20	01/07/16	34158 GINA FREELOVE	C
51	00039735	295.55	01/07/16	99050 GRETCHEN WUERCH	C
51	00039736	62.56	01/07/16	43895 INGRID IVINS	C
51	00039737	711.28	01/07/16	31099 JALAYNE G ENGBERG	C
51	00039738	207.58	01/07/16	97069 JAN WILKINS	C
51	00039739	126.50	01/07/16	85540 JANELLE TINGEY	C
51	00039740	448.45	01/07/16	24622 JANNICA DALE	C
51	00039741	422.63	01/07/16	74970 JEFF SCHOONOVER	C
51	00039742	621.58	01/07/16	565 JENNIFER REBEN	C
51	00039743	111.84	01/07/16	2149 JESSIE CANNON	C
51	00039744	230.58	01/07/16	2193 JILL ALLEN	C
51	00039745	332.01	01/07/16	65040 JODI HARRIS PHILLIPS	C
51	00039746	351.33	01/07/16	64452 JOEL PERKINS	C
51	00039747	326.03	01/07/16	8888 JOSEPH BACKMAN	C
51	00039748	139.73	01/07/16	32508 KAREN FENDT	C
51	00039749	98.33	01/07/16	1197 KARIN YOUNG	C
51	00039750	114.43	01/07/16	82899 KARLA TANNER	C
51	00039751	88.55	01/07/16	19605 KATHY CLUFF	C
51	00039752	52.62	01/07/16	97067 KAYLA WILKINS	C
51	00039753	163.59	01/07/16	74936 KEVIN THOMAS	C
51	00039754	90.45	01/07/16	36897 LORI GRAHAM	C
51	00039755	434.13	01/07/16	56736 MARGUERITE MOWER	C
51	00039756	639.40	01/07/16	38568 MELANIE HANSEN	C
51	00039757	81.65	01/07/16	11803 MICHAEL BOHNE	C
51	00039758	98.56	01/07/16	61124 NOEMI OLSEN	C
51	00039759	1,403.48	01/07/16	40229 PAULA HILL	C
51	00039760	609.00	01/07/16	87188 PAULA TUCKER	C
51	00039761	100.80	01/07/16	71380 PEGGY RHOADES	C
51	00039762	927.48	01/07/16	36075 PETER GLAHN	C
51	00039763	65.55	01/07/16	2247 RAEANN HURST	C
51	00039764	134.55	01/07/16	9905 REX BECKER	C
51	00039765	105.80	01/07/16	38579 ROBIN HANSEN	C
51	00039766	85.16	01/07/16	1332 RUSS HICKMAN	C
51	00039767	93.73	01/07/16	73574 SALLY SALMANS	C
51	00039768	619.85	01/07/16	32215 SHANE FARNSWORTH	C
51	00039769	50.60	01/07/16	1043 STACI ADAMS	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00039770	203.38	01/07/16	73573 STACY SALMANS	C
51	00039771	133.98	01/07/16	44511 SYLVIA JENSON	C
51	00039772	179.98	01/07/16	34167 TOMMY FREEMAN	C
51	00039773	92,295.75	01/07/16	45460 KELLY SERVICES INC.	C
51	00039774	533.35	01/07/16	3080 REPUBLIC SERVICES	C
51	00039775	15,743.74	01/07/16	4804 AMERICAN FORK CITY	C
51	00039776	349.42	01/07/16	18695 CITY SANITATION	C
51	00039777	6,753.13	01/07/16	40193 HIGHLAND CITY	C
51	00039778	13,069.00	01/07/16	61689 OREM CITY CORP UTILITIES	C
51	00039779	45,421.23	01/07/16	69322 QUESTAR GAS	C
51	00039780	216,635.03	01/07/16	91081 ROCKY MOUNTAIN POWER	C
51	00039781	83.87	01/07/16	82520 T MOBILE OFFICE	C
51	00039782	50.00	01/07/16	16250 TOWN OF CEDAR FORT	C
51	00039783	122.26	01/07/16	782 FREEDOM MAILING SERVICES	C
51	00039784	70.00	01/07/16	64245 JW PEPPER	C
51	00039785	523.52	01/07/16	1766 COPIER CARE EXPERTS	C
51	00039786	3,000.00	01/07/16	44761 MAGLEBY'S CATERING	C
51	00039787	100.00	01/07/16	2426 PANDA TRINITY LLC	C
51	00039788	50.00	01/07/16	90726 UTAH HIGH SCHOOL ACTIVITIES	C
51	00039789	1,315.52	01/07/16	4805 AMERICAN FORK CITY	C
51	00039790	94.12	01/07/16	22778 COSTCO 3530/TRANS	C
51	00039791	300.00	01/07/16	951 PRO TURF LANDSCAPING	C
51	00039792	6,978.72	01/07/16	152 REFPAY TRUST ACCT- BANK OF UTAH	C
51	00039793	97.60	01/07/16	999704 BYINGTON, DAKOTA Q	C
51	00039794	138.09	01/07/16	999704 DAVIDSON, DANNICA A	C
51	00039795	12.50	01/07/16	999704 FAZULYANOV, SASHA	C
51	00039796	194.50	01/07/16	999704 PETERSON, EMMA C	C
51	00039797	7.50	01/07/16	999704 STUFFLEBEAM, KAITLIN L	C
51	00039798	15.00	01/07/16	999704 TOGISALA, JACOB M	C
51	00039799	29.00	01/07/16	999405 ANDERTON, GAGE J	C
51	00039800	8.02	01/07/16	999405 SMITH, DALLIN D	C
51	00039801	5.00	01/07/16	999417 BARTON, MIKAILEE C	C
51	00039802	3.00	01/07/16	999417 CAMPBELL, CHASE B	C
51	00039803	53.07	01/07/16	999417 COLE, NATHAN D	C
51	00039804	18.00	01/07/16	999417 HEALEY, AMELIA S	C
51	00039805	2.00	01/07/16	999417 MERRILL, CALEB R	C
51	00039806	78.12	01/07/16	999417 OLANDER, JUSTICE J	C
51	00039807	5.00	01/07/16	999417 PALMER, LANE C	C
51	00039808	5.00	01/07/16	999417 RIVERA, SUZANNA L	C
51	00039809	25.00	01/07/16	999417 SORENSEN, ALLISON L	C
51	00039810	5.00	01/07/16	999417 TILLOTSON, GRACE A	C
51	00039811	5.00	01/07/16	999417 UPSHAW, ROBERT H	C
51	00039812	27.00	01/07/16	999737 ARMSTRONG, ASHTON	C
51	00039813	32.14	01/07/16	999737 CURTIS, MARIE-CHANTA	C
51	00039814	27.50	01/07/16	999737 GEORGE, ALISSA	C
51	00039815	40.00	01/07/16	999737 HOLDMAN, THOMAS E	C
51	00039816	70.00	01/07/16	999737 JENSEN, JOEL D	C
51	00039817	7.50	01/07/16	999737 JOHNSON, DANIEL V	C
51	00039818	27.50	01/07/16	999737 JOHNSON, TREVOR G	C
51	00039819	169.96	01/07/16	999737 MONSEN, ALYSSA K	C
51	00039820	25.00	01/07/16	999737 MOOREHEAD, JACKSON B	C
51	00039821	15.00	01/07/16	999737 MORRIS, ISABELLE K	C
51	00039822	26.02	01/07/16	999737 MORRIS, JOSHUA R	C
51	00039823	74.83	01/07/16	999737 NORTON, HANNAH A	C
51	00039824	277.64	01/07/16	999737 PATTERSON, JERRON N	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00039825	20.00	01/07/16	999737 PETERSEN, BRIDGER D	C
51	00039826	233.35	01/07/16	999737 TAGGART, BROOKE	C
51	00039827	40.00	01/07/16	999737 THACKER, OAKLEY K	C
51	00039828	20.00	01/07/16	999737 TSAI, AN-TING	C
51	00039829	300.00	01/07/16	999739 HARVESTON, ASHLEIGH L	C
51	00039830	30.00	01/07/16	999754 FAALAFUA, KEHAU	C
51	00039831	52.10	01/07/16	999754 URIBE, DANIEL	C
51	00039832	65.53	01/07/16	999478 GARRETT, GAGE R	C
51	00039833	93.75	01/07/16	999782 JUAREZ, IGNACIO	C
51	00039834	25.00	01/07/16	999782 PARKIN, ZACHARY E	C
51	00039835	45.00	01/07/16	999789 RIVERA, LUIS M	C
51	00039836	58.36	01/07/16	999494 ANDREW, ASHLEY M	C
51	00039837	25.00	01/07/16	999494 BENTLEY-RUPP, JACKSON S	C
51	00039838	5.00	01/07/16	999494 BRIONES, ANTHONY F	C
51	00039839	10.00	01/07/16	999494 CHRISTLEY, HANNAH	C
51	00039840	5.00	01/07/16	999494 DAVIDSON, CHASE S	C
51	00039841	1.00	01/07/16	999494 GHIZ, ELLIE I	C
51	00039842	5.00	01/07/16	999494 GIBSON, ERIN E	C
51	00039843	2.50	01/07/16	999494 HINTON, KYSON	C
51	00039844	7.00	01/07/16	999494 HOFFMAN, DANIEL S	C
51	00039845	1.50	01/07/16	999494 MORGAN, LIZA R	C
51	00039846	29.44	01/07/16	999494 RIGBY, CHEYENNE M	C
51	00039847	8.95	01/07/16	999494 RISHER, WALKER J	C
51	00039848	16.00	01/07/16	999494 WHITE, JAXON B	C
51	00039849	1.00	01/07/16	999494 WOOLLEY, DAVID N	C
51	00039850	300.00	01/07/16	2112 ASPEN MEDIA WORKS	C
51	00039851	275.00	01/07/16	8370 AUDIO VISION	C
51	00039852	3,233.72	01/07/16	1766 COPIER CARE EXPERTS	C
51	00039853	7,200.00	01/07/16	2321 DOYLE HATFIELD MASONRY, INC	C
51	00039854	3,325.00	01/07/16	34451 G & G ELECTRIC	C
51	00039854	-3,325.00	01/28/16	34451 G & G ELECTRIC	CV
51	00039855	2,250.00	01/07/16	69102 KEITH PULHAM PAINTING INC	C
51	00039856	250.00	01/07/16	783 LATINOS IN ACTION	C
51	00039857	241.32	01/07/16	52673 MEDIA ONE OF UTAH	C
51	00039858	253.75	01/07/16	46411 MELANIE KNIGHT	C
51	00039859	272.00	01/07/16	802 RIVERTON HIGH SCHOOL	C
51	00039860	232.50	01/07/16	2372 SALEM HILLS HIGH	C
51	00039861	115.00	01/07/16	2419 SARAH CRANDALL	C
51	00039862	40.49	01/07/16	279 SHRED-IT USA, LLC / CINTAS CORP	C
51	00039863	24.95	01/07/16	82257 SUPERIOR WATER & AIR INC	C
51	00039864	1,160.00	01/07/16	934 TERRAFIRMA LANDSCAPE, LLC	C
51	00039865	695.00	01/07/16	87920 UPPER LIMIT INC.	C
51	00039866	50.00	01/07/16	1508 UTAH HIGH SCHOOL MODEL UNITED NATIONS	C
51	00039867	20,000.00	01/07/16	43042 INFINITY TOURS AND EVENTS	C
51	00039868	30,500.00	01/07/16	2061 TRAVEL QUEST INTERNATIONAL, LLC	C
51	00039869	2,119.49	01/07/16	82500 SYSCO INTERMOUNTAIN FOOD SERV	C
51	00039870	2,465.65	01/07/16	82500 SYSCO INTERMOUNTAIN FOOD SERV	C
51	00039871	2,000.00	01/12/16	7765 ASPEN REAL ESTATE TRUST ACCT	C
51	00039872	292.28	01/14/16	22784 COSTCO/SCHOOLS	C
51	00039873	4,390.00	01/14/16	923 ACCESSIBLE SYSTEMS	C
51	00039874	192.42	01/14/16	22782 COSTCO 3652/SE	C
51	00039875	24,983.38	01/14/16	38441 HAND 2 HEART INC	C
51	00039876	4,304.18	01/14/16	40685 HORIZON HOME HEALTH/KIDS	C
51	00039877	62.11	01/14/16	56729 MOUNT OLYMPUS WATER INC	C
51	00039878	21.10	01/14/16	60941 OFFICE DEPOT	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00039879	1,701.95	01/14/16	82518 T MOBILE SP ED	C
51	00039880	1,053.32	01/14/16	1766 COPIER CARE EXPERTS	C
51	00039881	198.84	01/14/16	22784 COSTCO/SCHOOLS	C
51	00039882	23.82	01/14/16	279 SHRED-IT USA, LLC / CINTAS CORP	C
51	00039883	22.40	01/14/16	81796 SUMMERHAYS MUSIC	C
51	00039884	50.00	01/14/16	29 UTAH MUSIC EDUCATORS ASSOCIATION	C
51	00039885	192.50	01/14/16	1209 WORKFORCE QA CSS HOLDINGS, LLC	C
51	00039886	161.58	01/14/16	2089 AARON ERICSON	C
51	00039887	1,396.68	01/14/16	18140 AIMEE CHIPMAN	C
51	00039888	28.75	01/14/16	940 ALYSSA ESCALANTE	C
51	00039889	15.53	01/14/16	575 ALYSSA MARTINEZ	C
51	00039890	82.51	01/14/16	2092 ANGELA PEDERSEN	C
51	00039891	370.88	01/14/16	96718 BECKY WHITE	C
51	00039892	94.30	01/14/16	773 BETSY HELLEWELL	C
51	00039893	208.73	01/14/16	34748 BRUCE GARDNER	C
51	00039894	31.05	01/14/16	2091 CHRIS ANTHONY	C
51	00039895	196.94	01/14/16	78168 CHRISTIAN SMITH	C
51	00039896	432.40	01/14/16	8905 CHRISTINE BABCOCK	C
51	00039897	67.28	01/14/16	51665 CLAUDIA MCAVOY	C
51	00039898	52.90	01/14/16	15832 CLIFTON CARRON-CAMPBELL	C
51	00039899	378.35	01/14/16	36509 DOUG GOLDING	C
51	00039900	64.86	01/14/16	85002 E J THORNTON	C
51	00039901	133.40	01/14/16	2088 EMMA WORLTON	C
51	00039902	205.28	01/14/16	86098 ERIC TRACY	C
51	00039903	178.83	01/14/16	942 GINA WITT	C
51	00039904	121.04	01/14/16	81462 ILENE STRONG	C
51	00039905	25.30	01/14/16	39878 JACKSON JONES	C
51	00039906	21.28	01/14/16	1010 JASON SUNDBERG	C
51	00039907	85.39	01/14/16	2346 JEAN UNGER	C
51	00039908	31.74	01/14/16	39039 JENNIFER HARRIS	C
51	00039909	91.43	01/14/16	11506 JOSEPH BLACK	C
51	00039910	94.30	01/14/16	39219 JULIE HART	C
51	00039911	61.03	01/14/16	2460 JULIE PATTERSON	C
51	00039912	124.20	01/14/16	1914 JUSTIN REEVES	C
51	00039913	104.08	01/14/16	570 KATHLEEN GOBLE	C
51	00039914	32.83	01/14/16	2087 KAYLA ADAIR	C
51	00039915	16.10	01/14/16	2307 KAYLA PENDLEBURY	C
51	00039916	100.63	01/14/16	563 KELLY BIRD	C
51	00039917	163.30	01/14/16	67573 KELLY PRICE	C
51	00039918	161.06	01/14/16	40075 KEN HIGGINS	C
51	00039919	17.25	01/14/16	36819 LEANN GOWANS	C
51	00039920	108.10	01/14/16	87209 LESLIE TURNER	C
51	00039921	839.50	01/14/16	45580 LINDSEY KENNELLY	C
51	00039922	50.60	01/14/16	39391 LISA HAYES	C
51	00039923	29.33	01/14/16	37972 LYNELLE HAAS	C
51	00039924	341.55	01/14/16	64959 MARK PEW	C
51	00039925	54.05	01/14/16	44031 MARY JACOB	C
51	00039926	573.85	01/14/16	909 MATT ROWE	C
51	00039927	512.90	01/14/16	13601 MICHAEL BROWNING	C
51	00039928	77.63	01/14/16	31202 MICHAEL ERICKSEN	C
51	00039929	91.43	01/14/16	992 MICHAEL EWELL	C
51	00039930	239.78	01/14/16	47214 MICHELLE LARSEN	C
51	00039931	13.80	01/14/16	17480 MONICA CHAMBERLAIN	C
51	00039932	62.49	01/14/16	13579 NANCY BROWN	C
51	00039933	50.72	01/14/16	2080 NATALIE RHEA	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00039934	244.38	01/14/16	66610 NATHAN POPE	C
51	00039935	67.28	01/14/16	93821 NEIL WAKEFIELD	C
51	00039936	123.34	01/14/16	11177 RAYMOND BIRD	C
51	00039937	376.63	01/14/16	13247 REX BRIMHALL	C
51	00039938	22.43	01/14/16	81470 ROBIN STRONG	C
51	00039939	71.59	01/14/16	2171 SHAUNA PARKS	C
51	00039940	89.70	01/14/16	2181 SPENCER ROUTSON	C
51	00039941	201.83	01/14/16	861 STEVEN REESE	C
51	00039942	121.33	01/14/16	1819 SUSAN SELWAY	C
51	00039943	31.05	01/14/16	7442 SYLVIA AROCA	C
51	00039944	2.53	01/14/16	11119 TEGAN BINFORD	C
51	00039945	585.64	01/14/16	63685 TIM PEAD	C
51	00039946	168.07	01/14/16	1090 TYLER TRYON	C
51	00039947	111.00	01/14/16	39217 ALISA HART	C
51	00039948	20.98	01/14/16	55847 ANDREA MORLEY	C
51	00039949	121.00	01/14/16	9752 BLAKE BAXTER	C
51	00039950	158.00	01/14/16	51596 CATHY MATHESON	C
51	00039951	25.00	01/14/16	11600 CHAD BLEVINS	C
51	00039952	34.99	01/14/16	2091 CHRIS ANTHONY	C
51	00039953	67.00	01/14/16	11500 DAVID BJERREGAARD	C
51	00039954	300.00	01/14/16	942 GINA WITT	C
51	00039955	111.00	01/14/16	44168 JOE JENSEN	C
51	00039956	120.00	01/14/16	41154 JOHN HUGHES	C
51	00039957	300.00	01/14/16	14262 JULIE BURNSIDE	C
51	00039958	289.96	01/14/16	64455 KATHRYN PERSCH	C
51	00039959	111.00	01/14/16	1146 LANI SITAKE	C
51	00039960	67.00	01/14/16	36026 LEE GILLMAN	C
51	00039961	111.00	01/14/16	6581 LINDA ANDERSON	C
51	00039962	59.00	01/14/16	909 MATT ROWE	C
51	00039963	111.00	01/14/16	2411 MATTHEW KILLPACK	C
51	00039964	111.00	01/14/16	59898 MELANIE NIELSON	C
51	00039965	292.00	01/14/16	48922 MICHELLE LLOYD	C
51	00039966	111.00	01/14/16	13550 SHAWN BROOKS	C
51	00039967	630.00	01/14/16	1103 SIMPLY BLACK DANCEWEAR	C
51	00039968	38.50	01/14/16	18219 STACI CHRISTENSEN	C
51	00039969	27.68	01/14/16	999997 BRI LAWYER	C
51	00039970	37.68	01/14/16	999997 BROOKE EVERETT	C
51	00039971	521.50	01/14/16	999997 CAROLA PETERSON	C
51	00039972	800.00	01/14/16	999997 COLLEEN SORENSEN	C
51	00039973	19.00	01/14/16	999997 CONNIE BROADBENT	C
51	00039974	89.40	01/14/16	999997 DIXIE LLEWELLYN	C
51	00039975	16.05	01/14/16	999997 JACQUE BEERS	C
51	00039976	85.55	01/14/16	999997 KRISTEN BRADSHAW	C
51	00039977	23.95	01/14/16	999997 LAURIE JACOBSON	C
51	00039978	58.58	01/14/16	999997 LINDSEY ZUFELT	C
51	00039979	15.50	01/14/16	999997 LISA LARSEN	C
51	00039980	35.00	01/14/16	999997 LYNETTE KELLY	C
51	00039981	26.80	01/14/16	999997 MICHELLE RASMUSSEN	C
51	00039982	100.00	01/14/16	999997 NANCY PETERSON	C
51	00039983	106.75	01/14/16	999997 NANCY TURNER	C
51	00039984	97.00	01/14/16	999997 ROGER STUBBS	C
51	00039985	8.00	01/14/16	999997 SHANNON BROWN	C
51	00039986	33.45	01/14/16	999997 TRACY NEY	C
51	00039987	63.50	01/14/16	999997 VAL MYERS	C
51	00039988	31.53	01/14/16	999998 EMILY MATTINSON	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00039989	567.81	01/14/16	999998 JODY BENSON	C
51	00039990	29.99	01/14/16	999998 REBECCA JENSEN	C
51	00039991	111.00	01/14/16	34167 TOMMY FREEMAN	C
51	00039992	19.60	01/14/16	1748 TRINA WARD	C
51	00039993	111.00	01/14/16	15857 VICKI CARTER	C
51	00039994	111.00	01/14/16	887 VICTOR LARSEN	C
51	00039995	111.00	01/14/16	28224 ZACHARY EAGAR	C
51	00039996	37,350.06	01/14/16	3080 REPUBLIC SERVICES	C
51	00039997	3,251.89	01/14/16	3565 ALPINE CITY	C
51	00039998	2,679.76	01/14/16	16230 CITY OF CEDAR HILLS	C
51	00039999	1,027.40	01/14/16	28238 EAGLE MOUNTAIN CITY UTILITIES	C
51	00040000	93,501.09	01/14/16	47686 LEHI CITY CORP	C
51	00040001	4,772.82	01/14/16	48445 LINDON CITY	C
51	00040002	391.80	01/14/16	60359 NORTH EASTERN SERVICES	C
51	00040003	5,424.23	01/14/16	66168 PLEASANT GROVE CITY UTILITIES	C
51	00040004	46,382.01	01/14/16	69322 QUESTAR GAS	C
51	00040005	99,532.87	01/14/16	91081 ROCKY MOUNTAIN POWER	C
51	00040006	15,875.58	01/14/16	74225 SARATOGA SPRINGS UTILITIES	C
51	00040007	374.68	01/14/16	93253 VINEYARD TOWN OF	C
51	00040008	5,680.00	01/14/16	38891 HARMONY HOME HEALTH SERVICES, LLC	C
51	00040009	240.57	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040010	195.00	01/14/16	90038 UAESP MID-WINTER CONFERENCE	C
51	00040011	2,260.56	01/14/16	45460 KELLY SERVICES INC.	C
51	00040012	360.00	01/14/16	291 LISA BEST	C
51	00040013	200.00	01/14/16	78962 SCOTT SORENSEN	C
51	00040013	-200.00	01/14/16	78962 SCOTT SORENSEN	CV
51	00040014	350.00	01/14/16	2455 HAMILTON PRODUCTIONS INC	C
51	00040015	150.00	01/14/16	2441 PETER RICH	C
51	00040016	60.00	01/14/16	2442 CHRIS ANDERSON	C
51	00040017	589.92	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040018	35,579.96	01/14/16	11911 BONNEVILLE EQUIPMENT CO	C
51	00040019	43.17	01/14/16	39271 BRAD HARWARD	C
51	00040020	8,448.30	01/14/16	12601 BRADY INDUSTRIES INC	C
51	00040021	75.00	01/14/16	2449 CHRIS LIVINGSTON	C
51	00040022	11.00	01/14/16	32268 CONNIE FAUX	C
51	00040023	2,285.27	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040024	1,162.00	01/14/16	988 CRAFTWISE	C
51	00040025	330.00	01/14/16	28234 EARTHTEC ENGINEERING	C
51	00040026	6,375.00	01/14/16	31344 EVANS HAIR STYLING COLLEGE	C
51	00040027	9,750.00	01/14/16	33500 FORUM ACCADEMIA	C
51	00040028	19,170.00	01/14/16	40176 HIGH COUNTRY TECHNOLOGY	C
51	00040029	214,948.83	01/14/16	40442 HOGAN & ASSOCIATES CONSTRUCTION, INC	C
51	00040030	1,050.00	01/14/16	41441 HYLON-KOBURN CHEMICALS INC	C
51	00040031	912.32	01/14/16	43249 INTERMOUNTAIN LOCK& SECURITY SUPPLY	C
51	00040032	19,550.00	01/14/16	1929 JENNIE-O TURKEY STORE	C
51	00040033	80.89	01/14/16	896 JENNIFER PACKER	C
51	00040034	150.00	01/14/16	36612 KEELY GILES	C
51	00040035	96,966.43	01/14/16	45460 KELLY SERVICES INC.	C
51	00040036	31,200.00	01/14/16	48090 LEWIS BUS GROUP	C
51	00040037	3,750.00	01/14/16	50548 MANDALYN ACADEMY	C
51	00040038	50,574.00	01/14/16	50929 MARSHALL INDUSTRIES INC	C
51	00040039	90,976.00	01/14/16	59342 NELSON FIRE SYSTEMS	C
51	00040040	144.51	01/14/16	61697 OREM CITY CORPORATION	C
51	00040041	2,437.50	01/14/16	54743 PAUL MITCHELL THE SCHOOL	C
51	00040042	250.00	01/14/16	67530 PREVENTION RESEARCH INSTITUTE	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040043	1,875.00	01/14/16	70815 RENAISSANCE ACADEMIA	C
51	00040044	55,184.00	01/14/16	72260 ROCKY MOUNTAIN TURF	C
51	00040045	262,920.00	01/14/16	74116 SANDSTROM ASSOCIATES ARCHITECTURE PC	C
51	00040046	750.00	01/14/16	77780 SKIN SCIENCE INSTITUTE OF LASER & ESTHET	C
51	00040047	18.99	01/14/16	999997 WENDI AUSTIN	C
51	00040048	74.85	01/14/16	82257 SUPERIOR WATER & AIR INC	C
51	00040049	195.00	01/14/16	90038 UAESP MID-WINTER CONFERENCE	C
51	00040050	345.00	01/14/16	90167 UTAH BUREAU OF CRIMINAL ID	C
51	00040051	495.00	01/14/16	242 WASATCH THREADS	C
51	00040052	143,460.80	01/14/16	95083 WEIDENHAMMER	C
51	00040053	1,194.85	01/14/16	56415 MT STATE SCHOOLBOOK DEPOSITORY	C
51	00040054	150.00	01/14/16	9811 BEE SHARP COMMUNICATION LLC MIKE COTTOM	C
51	00040055	2,246.93	01/14/16	2380 KRK, FLP	C
51	00040056	2,400.00	01/14/16	32760 BRENT GREEN	C
51	00040057	3,690.00	01/14/16	87481 UTAH SHAKESPEARE FESTIVAL	C
51	00040058	200.00	01/14/16	78962 SCOTT SORENSEN	C
51	00040059	65.10	01/14/16	50 BIRELL - PEPSI	C
51	00040060	647.44	01/14/16	61203 LES OLSON CO	C
51	00040061	150.00	01/14/16	999 PURE WATER SOLUTIONS	C
51	00040062	199.00	01/14/16	686 REVEL MEDIA GROUP, INC	C
51	00040063	193.45	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040064	573.22	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040065	521.90	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040066	25.35	01/14/16	91672 UTAH STATE UNIVERSITY DEPT OF ELEMENTARY	C
51	00040067	25.98	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040068	195.00	01/14/16	90038 UAESP MID-WINTER CONFERENCE	C
51	00040069	18.99	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040070	15.00	01/14/16	14095 BUREAU OF CRIMINAL IDENT	C
51	00040071	1,299.02	01/14/16	1766 COPIER CARE EXPERTS	C
51	00040072	200.00	01/14/16	2435 DANIELA ELENA VELIZ LLAGUNA	C
51	00040073	350.00	01/14/16	2443 DIAMOND B LAND & LIVESTOCK	C
51	00040074	289.42	01/14/16	44967 JOSTENS, INC (GRADUATION SUPPLIES)	C
51	00040075	250.00	01/14/16	783 LATINOS IN ACTION	C
51	00040076	100.00	01/14/16	248 LISA'S EMBROIDERY	C
51	00040077	239.20	01/14/16	2211 LITTLE OPEE'S PRODUCE	C
51	00040078	485.00	01/14/16	223 PAYSON HIGH SCHOOL	C
51	00040079	35.00	01/14/16	258 STATE OF UTAH - DEPT OF AGRICULT & FOOD	C
51	00040080	100.00	01/14/16	1692 STEPHEN EHRLICH	C
51	00040081	250.00	01/14/16	932 UDTSEA	C
51	00040082	23.32	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040083	373.58	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040084	155.94	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040085	60.00	01/14/16	18967 CLARK WHOLESALE	C
51	00040086	244.90	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040087	199.50	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040088	118.69	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040089	145.00	01/14/16	90038 UAESP MID-WINTER CONFERENCE	C
51	00040090	1,054.00	01/14/16	2444 AKA EMBROIDERY & SCREEN PRINTS	C
51	00040091	910.00	01/14/16	302 CRANNEY CORP DBA C3 CHARTERS	C
51	00040092	250.00	01/14/16	783 LATINOS IN ACTION	C
51	00040093	294.00	01/14/16	61203 LES OLSON CO	C
51	00040094	3.40	01/14/16	60941 OFFICE DEPOT	C
51	00040095	132.83	01/14/16	1133 TERESE HANSEN	C
51	00040096	684.24	01/14/16	84402 TEXTILE TEAM OUTLET & DESIGN	C
51	00040097	215.00	01/14/16	92170 VALCOM	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040098	110.32	01/14/16	161 WARD'S SCIENTIFIC	C
51	00040099	183.77	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040100	1,898.00	01/14/16	8530 AUTOMATED BUSINESS PRODUCTS	C
51	00040101	450.00	01/14/16	2451 THE PUPPET PLAYERS	C
51	00040102	2,370.08	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040103	150.00	01/14/16	787 CARRIE ANN KEMP	C
51	00040104	2,072.00	01/14/16	1105 SKI UTAH	C
51	00040105	195.00	01/14/16	90040 UAESP	C
51	00040106	231.87	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040107	27.48	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040108	12.99	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040109	123.29	01/14/16	2060 ALTA HIGH SCHOOL	C
51	00040110	4,077.00	01/14/16	189 BILLIEJO CLOTHING CO	C
51	00040111	5,487.52	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040112	39.99	01/14/16	82520 T MOBILE OFFICE	C
51	00040113	906.58	01/14/16	90726 UTAH HIGH SCHOOL ACTIVITIES	C
51	00040114	13,724.00	01/14/16	91886 UTAH TRAILWAYS	C
51	00040115	118.12	01/14/16	99281 XEROX CORPORATION	C
51	00040116	79.39	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040117	195.00	01/14/16	90038 UAESP MID-WINTER CONFERENCE	C
51	00040118	396.60	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040119	124.25	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040120	323.82	01/14/16	100 ZURCHERS PARTY & WEDDING	C
51	00040121	195.00	01/14/16	90038 UAESP MID-WINTER CONFERENCE	C
51	00040122	44.75	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040123	121.82	01/14/16	74025 SAM'S CLUB DIRECT	C
51	00040124	639.95	01/14/16	22777 COSTCO 5231/ED SER	C
51	00040125	74.90	01/14/16	82491 SWIRE COCA-COLA USA	C
51	00040126	400.00	01/14/16	80755 STEVE JAMES PRODUCTIONS	C
51	00040127	1,858.00	01/14/16	8530 AUTOMATED BUSINESS PRODUCTS	C
51	00040128	62.15	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040129	696.00	01/14/16	239 MAD SCREEN PRINTING	C
51	00040130	45.00	01/14/16	90167 UTAH BUREAU OF CRIMINAL ID	C
51	00040131	95.00	01/14/16	91684 UTAH COUNTY 4-H UTAH STATE UNIVERSITY	C
51	00040132	20,727.00	01/14/16	81795 SUMMERHAYS MUSIC CENTER	C
51	00040133	200.00	01/14/16	2423 ALEXIS YRAGUEN	C
51	00040134	100.00	01/14/16	1111 ANDREW AHLSTROM	C
51	00040135	2,074.00	01/14/16	8834 B & H PHOTO VIDEO	C
51	00040136	32.00	01/14/16	17261 CERTIFIED SHRED INC	C
51	00040137	1,451.22	01/14/16	1766 COPIER CARE EXPERTS	C
51	00040138	1,225.00	01/14/16	30711 ELITE GROUNDS LC	C
51	00040139	141.00	01/14/16	455 UTAH DEBATE COACHES ASSOCIATION (UDCA)	C
51	00040140	5,292.00	01/14/16	2238 UTAH FUNDRAISING	C
51	00040141	50.00	01/14/16	90726 UTAH HIGH SCHOOL ACTIVITIES	C
51	00040142	3,574.00	01/14/16	91886 UTAH TRAILWAYS	C
51	00040143	52,150.00	01/14/16	616 WORLDSTRIDES HERITAGE PROFORMANCE PRGMS	C
51	00040144	1,370.72	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040145	9.90	01/14/16	41246 HUMPHRIES INC	C
51	00040146	1,125.00	01/14/16	33715 FOWLER SERVICE	C
51	00040147	128.47	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040148	186.00	01/14/16	66169 PLEASANT GROVE CITY	C
51	00040149	125.00	01/14/16	91894 UTAH VALLEY UNIVESITY	C
51	00040150	1,032.12	01/14/16	74025 SAM'S CLUB	C
51	00040151	250.00	01/14/16	783 LATINOS IN ACTION	C
51	00040152	1,225.00	01/14/16	749 UTAH COLOR GUARD CIRCUIT	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040153	107.50	01/14/16	90726 UTAH HIGH SCHOOL ACTIVITIES	C
51	00040154	725.00	01/14/16	762 WASATCH SCHOLASTIC SERVICES	C
51	00040155	1,412.22	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040156	506.56	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040157	93.01	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040158	100.00	01/14/16	29 UTAH MUSIC EDUCATORS ASSOCIATION	C
51	00040159	18.50	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040160	14.43	01/14/16	41246 HUMPHRIES INC	C
51	00040161	4,175.00	01/14/16	920 ACADEMY SPORTS	C
51	00040162	1,558.86	01/14/16	30280 EDUTEK CORPORATION	C
51	00040163	700.00	01/14/16	662 ELISA POSEY	C
51	00040164	250.00	01/14/16	79020 SOUNDWAVES MOBILE DANCE	C
51	00040165	95.67	01/14/16	82491 SWIRE COCA-COLA USA	C
51	00040166	58.55	01/14/16	84402 TEXTILE TEAM OUTLET & DESIGN	C
51	00040167	1,000.00	01/14/16	8201 ATKINSON FITNESS SERVICE	C
51	00040168	671.02	01/14/16	1766 COPIER CARE EXPERTS	C
51	00040169	2,170.00	01/14/16	2436 PLEASANT GROVE UPHOLSTERY	C
51	00040170	20.00	01/14/16	2355 THE CHERRINGTON FIRM, PLLC	C
51	00040171	547.12	01/14/16	99488 YBA SHIRTS, INC.	C
51	00040172	25.98	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040173	72,678.56	01/14/16	45460 KELLY SERVICES INC.	C
51	00040174	968.82	01/14/16	23910 CRUS OIL	C
51	00040175	112.05	01/14/16	40872 HOSE & RUBBER SUPPLY	C
51	00040176	2,958.08	01/14/16	43708 INTERSTATE BILLING SERV INC	C
51	00040177	354.02	01/14/16	43950 JACK'S TIRE & OIL	C
51	00040178	293.50	01/14/16	69469 RADIO COMMUNICATIONS SERVICE	C
51	00040179	1,097.44	01/14/16	72645 ROMAINE ELECTRIC INC	C
51	00040180	579.20	01/14/16	81641 SUBURBAN PROPANE -1243	C
51	00040181	52,580.79	01/14/16	84948 THOMAS PETROLEUM	C
51	00040182	216.69	01/14/16	96594 WHEELER MACHINERY COMPANY	C
51	00040183	560.00	01/14/16	90430 UTAH COUNTY HEALTH DEPARTMENT	C
51	00040184	1,146.56	01/14/16	22784 COSTCO/SCHOOLS	C
51	00040185	10,221.30	01/14/16	32970 5 BUCK PIZZA	C
51	00040186	2,865.90	01/14/16	11508 BLACK JACK PIZZA	C
51	00040187	1,311.79	01/14/16	14089 BURBIDGE & WHITE LLC	C
51	00040188	3,005.60	01/14/16	22776 COSTCO 3844/BUS OFFICE	C
51	00040189	848.04	01/14/16	30280 EDUTEK CORPORATION	C
51	00040190	4,658.00	01/14/16	54740 GARRETT MITCHELL ELECTRIC LLC	C
51	00040191	2,000.00	01/14/16	37771 GURNEY & ASSOCIATES	C
51	00040192	739.99	01/14/16	46678 L K L ASSOICATES	C
51	00040193	128,754.00	01/14/16	47333 LEARNING A-Z	C
51	00040194	3,323.28	01/14/16	61203 LES OLSON CO	C
51	00040195	481.04	01/14/16	60902 OAKGROVE SCHOOL	C
51	00040196	69.75	01/14/16	2175 PECK ROCK WASTE SERVICES	C
51	00040197	62.58	01/14/16	62382 PPG PORTER PAINT	C
51	00040198	2,893.13	01/14/16	72710 ROOFERS SUPPLY	C
51	00040199	1,000.00	01/14/16	79670 SQUIRE & CO PC	C
51	00040200	1,469.02	01/14/16	87310 STILLWATER ACADEMY, LLC	C
51	00040201	8,333.25	01/14/16	84000 TENNEY'S PIZZA	C
51	00040202	1,628.00	01/14/16	90552 UTAH DEPT WORKFORCE SERVICES	C
51	00040203	5,434.70	01/14/16	91600 UTAH STATE TAX COMMISSION	C
51	00040204	770.40	01/14/16	96705 WHITE CAP CONSTRUCTION SUPPLY	C
51	00040205	89,043.62	01/14/16	52474 MEADOW GOLD DAIRIES	C
51	00040206	15.94	01/14/16	11282 BISCO	C
51	00040207	2,431.69	01/14/16	19768 CODALE ELECTRIC SUPPLY INC	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040208	32.42	01/14/16	21820 CONSOLIDATED ELECTRICAL DIST	C
51	00040209	63.92	01/14/16	30601 ELECTRICAL WHOLESALE SUPPLY	C
51	00040210	1,750.75	01/14/16	31480 EVCO HOUSE OF HOSE	C
51	00040211	86.79	01/14/16	33209 FERGUSON ENTERPRISES INC #3205	C
51	00040212	365.00	01/14/16	41303 HUNT PEST CONTROL/PRO LAWN	C
51	00040213	185.86	01/14/16	44725 JOHNSTONE SUPPLY	C
51	00040214	3,837.00	01/14/16	50929 MARSHALL INDUSTRIES INC	C
51	00040215	570.45	01/14/16	71045 MOUNTAIN STAINLESS	C
51	00040216	528.50	01/14/16	56610 MOUNTAIN VALLEY TEMP CONTROL	C
51	00040217	41.74	01/14/16	62382 PPG PORTER PAINT	C
51	00040218	105.58	01/14/16	64867 PROFESSIONAL CABLE, LLC	C
51	00040219	18.55	01/14/16	71093 REFRIGERATION SUPPLIES DIST	C
51	00040220	1,031.25	01/14/16	95083 WEIDENHAMMER	C
51	00040221	15,549.10	01/14/16	15375 CARGILL KITCHEN SOLUTION, INC.	C
51	00040222	81.69	01/14/16	12601 BRADY INDUSTRIES INC	C
51	00040223	2,476.80	01/14/16	73990 CONTRACT PAPER GROUP INC	C
51	00040224	280.80	01/14/16	41441 HYLON-KOBURN CHEMICALS INC	C
51	00040225	44.64	01/14/16	69150 PYRAMID SCHOOL PRODUCTS	C
51	00040226	760.00	01/14/16	2490 ALDER SALES CORPORATION	C
51	00040227	583.35	01/14/16	6886 APPLIED INDUSTRIAL TECH INC	C
51	00040228	18.16	01/14/16	11282 BISCO	C
51	00040229	2,298.78	01/14/16	19768 CODALE ELECTRIC SUPPLY INC	C
51	00040230	84.40	01/14/16	22209 CONTRACTORS HEATING & COOLING SUPPLY	C
51	00040231	94.08	01/14/16	27921 DCD TRANSFER	C
51	00040232	2,961.08	01/14/16	33209 FERGUSON ENTERPRISES INC #3205	C
51	00040233	1,520.00	01/14/16	32916 FIRE PROTECTION SERVICE	C
51	00040234	9,140.35	01/14/16	34304 FUELMAN STATE OF UTAH GASCARD	C
51	00040235	727.54	01/14/16	37221 GREAT WESTERN SUPPLY, INC	C
51	00040236	590.95	01/14/16	41439 HYLINE PAPER & REPROGRAFIX LLC	C
51	00040237	212.54	01/14/16	2210 JAMES MARSDEN	C
51	00040238	235.06	01/14/16	44725 JOHNSTONE SUPPLY	C
51	00040239	949.75	01/14/16	50929 MARSHALL INDUSTRIES INC	C
51	00040240	497.04	01/14/16	56723 MOUNTAINLAND SUPPLY COMPANY	C
51	00040241	2,450.00	01/14/16	60530 NORTHWEST FENCE & SUPPLY	C
51	00040242	161.49	01/14/16	62382 PPG PORTER PAINT	C
51	00040243	319.60	01/14/16	71093 REFRIGERATION SUPPLIES DIST	C
51	00040244	2,533.04	01/14/16	79675 STAKER & PARSON CO	C
51	00040245	3,339.49	01/14/16	80289 STATE FIRE SALES & SERVICE	C
51	00040246	5,889.48	01/14/16	1924 MUIR COPPER CANYON	C
51	00040247	200.00	01/14/16	78962 SCOTT SORENSEN	C
51	00040248	109,186.73	01/14/16	82500 SYSCO INTERMOUNTAIN FOOD SERV	C
51	00040249	38.00	01/14/16	999704 ADAMS, KEZIAH J	C
51	00040250	12.50	01/14/16	999704 ALLPHIN, HALIE E	C
51	00040251	14.00	01/14/16	999704 ASHCRAFT, JESSICA J	C
51	00040252	20.00	01/14/16	999704 AUGA, DYLAN C	C
51	00040253	15.00	01/14/16	999704 BONDS, BRODY L	C
51	00040254	20.00	01/14/16	999704 BRINK, MAKAYLA	C
51	00040255	10.00	01/14/16	999704 CARSON, JOSEPH A	C
51	00040256	193.00	01/14/16	999704 CARTER, KADIE	C
51	00040257	25.00	01/14/16	999704 CHRISTLIEB, TYLER A	C
51	00040258	28.00	01/14/16	999704 CHRISTOFFERSON, ROSE	C
51	00040259	21.00	01/14/16	999704 COTTRELL, ANNE E	C
51	00040260	35.00	01/14/16	999704 DAHL, SABRINA D	C
51	00040261	10.00	01/14/16	999704 DANIEL, EMMA L	C
51	00040262	7.00	01/14/16	999704 DESPAIN, THOMAS D	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040263	20.00	01/14/16	999704 DOUROS, MAKENZIE L	C
51	00040264	50.00	01/14/16	999704 GARLICK, SARAH G	C
51	00040265	20.00	01/14/16	999704 GUNDERSEN, ZANE A	C
51	00040266	45.00	01/14/16	999704 HARRIS, KADEN L	C
51	00040267	15.00	01/14/16	999704 HEATH, TYLER J	C
51	00040268	7.00	01/14/16	999704 HELSING, KIMBERLY N	C
51	00040269	12.50	01/14/16	999704 HENDERSON, TYLER R	C
51	00040270	5.00	01/14/16	999704 HUCKS, PAYTON D	C
51	00040271	20.00	01/14/16	999704 JERMAN, ALICIA R	C
51	00040272	94.00	01/14/16	999704 JOHNSON, CODY D	C
51	00040273	5.00	01/14/16	999704 JOHNSON, GREGORY R	C
51	00040274	40.00	01/14/16	999704 JOHNSON, ZACHARY D	C
51	00040275	10.00	01/14/16	999704 KRUGER, CAMBRIE F	C
51	00040276	10.00	01/14/16	999704 LANDEEN, HANNAH	C
51	00040277	133.50	01/14/16	999704 MCKEACHNIE, WILLIAM G	C
51	00040278	10.00	01/14/16	999704 MERRILL, A BRANDON	C
51	00040279	25.00	01/14/16	999704 MISHURIS, EVA	C
51	00040280	65.00	01/14/16	999704 OLSEN, SIERRA	C
51	00040281	37.00	01/14/16	999704 PHELPS, SAVANNAH M	C
51	00040282	30.00	01/14/16	999704 PRITT, BRANDALYN C	C
51	00040283	28.00	01/14/16	999704 RAZO, BRYDGETT	C
51	00040284	14.00	01/14/16	999704 REES, ISABELLE K	C
51	00040285	45.00	01/14/16	999704 REID, ALEX L	C
51	00040286	65.00	01/14/16	999704 ROBERTS, GIDEON	C
51	00040287	10.00	01/14/16	999704 SHARP, JORDAN T	C
51	00040288	49.00	01/14/16	999704 WALDVOGEL, HUNTER C	C
51	00040289	45.00	01/14/16	999704 WALKER, SPENCER C	C
51	00040290	40.00	01/14/16	999704 WIMMER, CHELSIE L	C
51	00040291	17.50	01/14/16	999704 WIRTHLIN, EMILEE	C
51	00040292	140.00	01/14/16	999704 WRIGHT, WARREN D	C
51	00040293	20.00	01/14/16	999704 YORGASON, JENICA	C
51	00040294	17.50	01/14/16	999411 DRINKWATER, SUSANNA	C
51	00040295	9.50	01/14/16	999411 BODEN, KERISA L	C
51	00040296	9.50	01/14/16	999411 BODEN, SAMUEL C	C
51	00040297	42.70	01/14/16	999411 PROENCA, MARIANA J	C
51	00040298	62.10	01/14/16	999411 TAYLOR, JONATHAN M	C
51	00040299	15.00	01/14/16	999417 ADAMS, CAMERON P	C
51	00040300	74.18	01/14/16	999417 BOYCE, KATHRYN P	C
51	00040301	10.00	01/14/16	999417 CHESTNUT, PARKER A	C
51	00040302	70.70	01/14/16	999417 CLUFF, AZURE M	C
51	00040303	24.01	01/14/16	999417 FRANKLIN, RACHAEL S	C
51	00040304	41.85	01/14/16	999417 TOPHAM, ISABELLE C	C
51	00040305	8.00	01/14/16	999735 GOECKERITZ, CONSTANCE	C
51	00040306	21.00	01/14/16	999735 LAMBERT, PARLEY B	C
51	00040307	5.00	01/14/16	999735 PATTERSON, SPENCER K	C
51	00040308	92.50	01/14/16	999735 PAYNE, HANNAH J	C
51	00040309	111.59	01/14/16	999735 RACULE, ISAIAH A	C
51	00040310	95.25	01/14/16	999735 SUNDQUIST, JESLYN M	C
51	00040311	15.80	01/14/16	999735 SWARTZWELDER, GAVIN B	C
51	00040312	35.00	01/14/16	999737 FAIRBANKS, HUNTER D	C
51	00040313	15.00	01/14/16	999737 PARKER, SARAH A	C
51	00040314	200.00	01/14/16	999737 RICHEY, BEAU C	C
51	00040315	20.00	01/14/16	999737 SOLOMON, ERIKA C	C
51	00040316	59.23	01/14/16	999441 ALLRED, ZACHARY R	C
51	00040317	17.50	01/14/16	999754 ERROR, SAMUEL B	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040318	30.00	01/14/16	999754 FAALAFUA, KEHAU	C
51	00040319	100.00	01/14/16	999754 THEURER, BRIANNA	C
51	00040320	138.17	01/14/16	999779 CLARKE, BENJAMIN L	C
51	00040321	99.16	01/14/16	999779 SIMISTER, JOSHUA J	C
51	00040322	104.12	01/14/16	999789 ANDERSON, CIARA A	C
51	00040323	114.63	01/14/16	999789 BLACKA, KARA D	C
51	00040324	78.50	01/14/16	999789 BOTT, KOURTNEY L	C
51	00040325	121.19	01/14/16	999789 BOYCE, JESSICA L	C
51	00040326	94.20	01/14/16	999789 HUNSAKER, ANDREW J	C
51	00040327	33.50	01/14/16	999789 PILI, DALLIN K	C
51	00040328	87.76	01/14/16	999789 ROMANS, ALEXIS A	C
51	00040329	71.00	01/14/16	999789 ST CLAIR, SCOTT J	C
51	00040330	66.00	01/14/16	999789 TE'O, ALEMA T	C
51	00040331	41.00	01/14/16	999789 THURSTON, CHRISTINA M	C
51	00040332	53.00	01/14/16	999789 TIPPETTS, JAMON W	C
51	00040333	57.50	01/14/16	999490 GOLIGHTLY, AUBRY A	C
51	00040334	46.50	01/14/16	999490 HOUCK, PARKER J	C
51	00040335	40.50	01/14/16	999490 JONES, LONDON K	C
51	00040336	43.50	01/14/16	999490 LEIJA, DAVID E	C
51	00040337	53.00	01/14/16	999490 REESE, MICHAEL C	C
51	00040339	80.00	01/15/16	603 PLEASANT GROVE RECREATION	C
51	00040340	30.00	01/15/16	821 ADVANCED - UTAH	C
51	00040341	205.00	01/15/16	218 CHARISSA LITTLE	C
51	00040342	200.00	01/15/16	56715 MOUNTAINLAND APPLIED TECHNOLOGY CENTER	C
51	00040343	200.00	01/15/16	1643 WALLY ROSKELLEY	C
51	00040344	90.00	01/15/16	4388 AMERICA'S BATTLE OF BOOKS	C
51	00040345	66.86	01/15/16	82491 SWIRE COCA-COLA USA	C
51	00040346	100.00	01/15/16	1360 AUSTIN ASHCRAFT	C
51	00040347	1,150.00	01/15/16	87456 CANON SOLUTIONS AMERICA INC	C
51	00040348	257.50	01/15/16	2438 CARBON HIGH SCHOOL	C
51	00040349	1,940.30	01/15/16	1766 COPIER CARE EXPERTS	C
51	00040350	4,429.80	01/15/16	22784 COSTCO/SCHOOLS	C
51	00040351	800.00	01/15/16	2447 DAN MCBRIDE	C
51	00040352	1,167.48	01/15/16	30280 EDUTEK CORPORATION	C
51	00040353	820.00	01/15/16	37146 GREAT AMERICAN OPPORTUNITIES	C
51	00040354	33,110.56	01/15/16	2453 HAMPTON INN MANHATTAN/TIMES SQUARE	C
51	00040355	100.00	01/15/16	1361 JACOB BAINUM	C
51	00040356	12,884.00	01/15/16	74 PICTURELINE, INC	C
51	00040357	26,480.00	01/15/16	70850 RESILITE SPORTS PRODUCTS INC	C
51	00040358	30.00	01/15/16	90726 UTAH HIGH SCHOOL ACTIVITIES	C
51	00040359	4.93	01/15/16	22784 COSTCO/SCHOOLS	C
51	00040360	39.97	01/15/16	22784 COSTCO/SCHOOLS	C
51	00040361	1,719.29	01/15/16	22784 COSTCO/SCHOOLS	C
51	00040362	185.00	01/15/16	2425 ALPINE COMMUNITY THEATER	C
51	00040363	1,795.00	01/15/16	82849 TAMS-WITMARK MUSIC LIB INC	C
51	00040364	195.00	01/15/16	90038 UAESP MID-WINTER CONFERENCE	C
51	00040365	26,500.00	01/15/16	46676 K12 INC	C
51	00040366	3,320.00	01/15/16	242 WASATCH THREADS	C
51	00040367	90.00	01/15/16	9750 AMERICA'S BATTLE OF THE BOOKS	C
51	00040368	19.48	01/15/16	82491 SWIRE COCA-COLA USA	C
51	00040369	195.00	01/15/16	90038 UAESP MID-WINTER CONFERENCE	C
51	00040370	176.14	01/15/16	22774 COSTCO MEMBERSHIP	C
51	00040371	100.00	01/15/16	71045 MOUNTAIN STAINLESS	C
51	00040372	172.99	01/15/16	22784 COSTCO/SCHOOLS	C
51	00040373	625.00	01/15/16	11127 BINTZ DISTRIBUTING	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040374	230.00	01/15/16	90040 UAESP	C
51	00040375	90.00	01/15/16	4388 AMERICA'S BATTLE OF BOOKS	C
51	00040376	4,595.00	01/15/16	60530 NORTHWEST FENCE & SUPPLY	C
51	00040377	36.87	01/15/16	22784 COSTCO/SCHOOLS	C
51	00040378	110.00	01/15/16	2467 DIVISION OF OCCUPATIONAL AND PROF LICENS	C
51	00040379	2,000.00	01/15/16	2450 ADAM MITCHELL	C
51	00040380	1,197.25	01/15/16	1539 BYU - PHYSICS DEPT	C
51	00040381	3,000.00	01/15/16	2458 DUANE MERRELL	C
51	00040382	2,500.00	01/15/16	2457 MARIA NIELSEN	C
51	00040383	187.33	01/21/16	22784 COSTCO/SCHOOLS	C
51	00040384	150.00	01/21/16	80114 JON STANDING	C
51	00040385	434.63	01/21/16	74597 SCHOLASTIC MAGAZINES	C
51	00040386	15.00	01/21/16	72783 ALISON ROSE	C
51	00040387	111.00	01/21/16	9910 BARRY BECKSTRAND	C
51	00040388	177.37	01/21/16	25004 EMILY DAVENPORT	C
51	00040389	111.00	01/21/16	61190 GARRICK PETERSON	C
51	00040390	544.20	01/21/16	54468 JOEL MILLER	C
51	00040391	100.00	01/21/16	45315 JUSTIN KEETCH	C
51	00040392	33.48	01/21/16	10476 KAYDEAN BENSON	C
51	00040393	100.00	01/21/16	32784 KENDRA HALL-KENYON	C
51	00040394	100.00	01/21/16	38280 PARLEY COUGAR HALL	C
51	00040395	111.81	01/21/16	674 STEVE DURTSCHI	C
51	00040396	16.75	01/21/16	999997 ALYSSA MAY	C
51	00040397	27.00	01/21/16	999997 AMY OWENS	C
51	00040398	40.00	01/21/16	999997 BRANDEE CHATWIN	C
51	00040399	27.00	01/21/16	999997 BREEZY WILSON	C
51	00040400	60.00	01/21/16	999997 BRYCE SHELLEY	C
51	00040401	27.00	01/21/16	999997 CAROLINE WELSH	C
51	00040402	30.90	01/21/16	999997 CHERYL EMAL	C
51	00040403	7.20	01/21/16	999997 DAVID MERRYWEATHER	C
51	00040404	34.98	01/21/16	999997 GINA MORGAN	C
51	00040405	47.90	01/21/16	999997 HEATHER SHELLEY	C
51	00040406	100.00	01/21/16	999997 HUGH J BLUM	C
51	00040407	118.96	01/21/16	999997 JACQUELINE BEERS	C
51	00040408	52.25	01/21/16	999997 JENNIE WOOLEY	C
51	00040409	17.28	01/21/16	999997 JESSICA BUYERS	C
51	00040410	100.00	01/21/16	999997 KIM PALMER	C
51	00040411	84.53	01/21/16	999997 MAURA SMITH	C
51	00040412	41.00	01/21/16	999997 MICHELLE BUTLER	C
51	00040413	19.90	01/21/16	999997 MINDY YOUNG	C
51	00040414	55.00	01/21/16	999997 NATALYNN BUTCHER	C
51	00040415	19.84	01/21/16	999997 NICOLE WAGER	C
51	00040416	40.50	01/21/16	999997 RAJIA-MASINA GEORGE	C
51	00040417	27.00	01/21/16	999997 SUNSHINE TWITCHELL	C
51	00040418	19.63	01/21/16	999997 SUSAN MILLER	C
51	00040419	56.00	01/21/16	999997 SUSAN WILKINS	C
51	00040420	28.70	01/21/16	999998 MICHELLE BURNETT	C
51	00040421	10,732.65	01/21/16	61689 OREM CITY CORP UTILITIES	C
51	00040422	140,281.05	01/21/16	69322 QUESTAR GAS	C
51	00040423	69,291.74	01/21/16	91081 ROCKY MOUNTAIN POWER	C
51	00040424	149.00	01/21/16	50 BIRRELL - PEPSI	C
51	00040425	106.95	01/21/16	53298 DONNA NEIBAUR	C
51	00040426	56.93	01/21/16	2292 GREG WILSON	C
51	00040427	206.89	01/21/16	2472 JANA DUNN	C
51	00040428	54.74	01/21/16	78119 JENNIFER SMITH	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040429	29.39	01/21/16	2427 JOY GOFF	C
51	00040430	133.40	01/21/16	32508 KAREN FENDT	C
51	00040431	96.26	01/21/16	769 MARIE CUMMINGS	C
51	00040432	289.80	01/21/16	71990 NATALIE ROBBINS	C
51	00040433	327.89	01/21/16	15412 SCOTT CARLSON	C
51	00040434	393.30	01/21/16	912 TARAN CHUN	C
51	00040435	158.00	01/21/16	71757 TRACIE RILEY	C
51	00040436	30.00	01/21/16	41487 INTERMOUNTAIN WORKMED - OREM	C
51	00040437	46.45	01/21/16	61203 LES OLSON CO	C
51	00040438	186.00	01/21/16	1223 NORTHWEST CASCADE, INC	C
51	00040439	144.65	01/21/16	20101 COLOR CORRECT PHOTO LAB, INC	C
51	00040440	114.00	01/21/16	92 HIGHLAND HIGH SCHOOL	C
51	00040441	1,770.00	01/21/16	193 PROVO HIGH SCHOOL	C
51	00040442	221.25	01/21/16	978 TRACWRESTLING.COM, LLC	C
51	00040443	430.00	01/21/16	90042 UASSP	C
51	00040444	270.00	01/21/16	90726 UTAH HIGH SCHOOL ACTIVITIES	C
51	00040445	3,000.00	01/21/16	2474 JGI, LLC	C
51	00040446	2,561.00	01/21/16	91886 UTAH TRAILWAYS	C
51	00040447	2,821.52	01/21/16	45460 KELLY SERVICES INC.	C
51	00040448	500.00	01/21/16	2406 TYLER GORDON	C
51	00040449	82.50	01/21/16	15408 CAROLINA BIOLOGICAL SUPPLY CO	C
51	00040450	1,466.23	01/21/16	22784 COSTCO/SCHOOLS	C
51	00040451	256.65	01/21/16	487 MAIL FINANCE	C
51	00040452	132.44	01/21/16	56729 MOUNT OLYMPUS WATER INC	C
51	00040453	1,430.47	01/21/16	180 PACIFIC OFFICE AUTOMATION	C
51	00040454	648.00	01/21/16	54 THE PARKWAY STORAGE	C
51	00040455	90.00	01/21/16	4388 AMERICA'S BATTLE OF BOOKS	C
51	00040456	239.65	01/21/16	22784 COSTCO/SCHOOLS	C
51	00040457	2,398.75	01/21/16	2452 ATHLETE PERFORMANCE SOLUTIONS	C
51	00040458	694.96	01/21/16	19873 BSN SPORTS COLLEGIATE PACIFIC	C
51	00040459	744.93	01/21/16	8837 BSN SPORTS, LLC	C
51	00040460	1,162.66	01/21/16	1766 COPIER CARE EXPERTS	C
51	00040461	7,840.00	01/21/16	837 DAWN MARIE ROAN	C
51	00040462	297.50	01/21/16	30711 ELITE GROUNDS LC	C
51	00040463	131.55	01/21/16	32967 JENNIFER FITZGARRALD	C
51	00040464	500.00	01/21/16	2275 KERBI GILLIES	C
51	00040465	2,970.00	01/21/16	47325 LE BUS	C
51	00040466	144.51	01/21/16	61697 OREM CITY CORPORATION	C
51	00040467	476.50	01/21/16	97 THE INK SPOT	C
51	00040468	825.00	01/21/16	749 UTAH COLOR GUARD CIRCUIT	C
51	00040469	155.00	01/21/16	90430 UTAH COUNTY HEALTH DEPARTMENT	C
51	00040470	145.00	01/21/16	90726 UTAH HIGH SCHOOL ACTIVITIES	C
51	00040471	720.00	01/21/16	92170 VALCOM	C
51	00040472	2,459.64	01/21/16	1203 ZEPHYR GRAF-X, INC	C
51	00040473	2,468.00	01/21/16	458 AQUAHOLICS	C
51	00040474	330.00	01/21/16	34315 BRACKEN FUNK	C
51	00040475	860.25	01/21/16	22784 COSTCO/SCHOOLS	C
51	00040476	60.00	01/21/16	954 DARILYN ZABRISKIE	C
51	00040477	650.00	01/21/16	30711 ELITE GROUNDS LC	C
51	00040478	3,114.01	01/21/16	39997 HEDGEHOG SOLUTIONS	C
51	00040479	5,950.00	01/21/16	40483 HOLIDAY MOTOR COACH	C
51	00040480	330.00	01/21/16	816 JAY BARTHOLOMEW	C
51	00040481	1,619.44	01/21/16	61203 LES OLSON CO	C
51	00040482	148.64	01/21/16	815 MOUNTAIN STATES CONCESSIONS	C
51	00040483	100.00	01/21/16	2024 NICK PETTY	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040484	1,700.00	01/21/16	955 ROBERT GEERTSEN	C
51	00040485	50.00	01/21/16	712 ROSS PRANTER	C
51	00040486	175.00	01/21/16	195 RUSSELL ANDERSON	C
51	00040487	50.00	01/21/16	509 RYAN METCALF	C
51	00040488	440.68	01/21/16	74025 SAM'S CLUB	C
51	00040489	210.00	01/21/16	971 THE FINAL SWEEP, LLC	C
51	00040490	37.57	01/21/16	2378 VERIZON WIRELESS	C
51	00040491	3,380.00	01/21/16	2465 BARON CHAMPIONSHIP RINGS	C
51	00040492	109.00	01/21/16	2138 JOHNSON FAMILY LLC	C
51	00040493	500.00	01/21/16	2468 KOTTER PHOTOGRAPHY	C
51	00040493	-500.00	01/26/16	2468 KOTTER PHOTOGRAPHY	CV
51	00040494	234.98	01/21/16	52673 MEDIA ONE OF UTAH	C
51	00040495	1,619.80	01/21/16	74 PICTURELINE, INC	C
51	00040496	3,609.48	01/21/16	152 REFPAY, LLC	C
51	00040497	40.49	01/21/16	279 SHRED-IT USA, LLC / CINTAS CORP	C
51	00040498	35.00	01/21/16	92170 VALCOM	C
51	00040499	500.00	01/21/16	2381 BROCK'S TRANSPORT, INC	C
51	00040500	604.00	01/21/16	1057 DAVID MOON MEDIA	C
51	00040501	500.00	01/21/16	2456 HEATHER GRAY	C
51	00040502	402.00	01/21/16	248 LISA'S EMBROIDERY	C
51	00040503	275.00	01/21/16	151 MBX-TREME DJ'S, LLC	C
51	00040504	3,087.00	01/21/16	1946 ON SITE STORAGE	C
51	00040505	200.00	01/21/16	78962 SCOTT SORENSEN	C
51	00040506	498.00	01/21/16	66169 PLEASANT GROVE CITY	C
51	00040507	54.00	01/21/16	57047 BERT MURDOCK MUSIC	C
51	00040508	100.00	01/21/16	29 UTAH MUSIC EDUCATORS ASSOCIATION	C
51	00040509	45.00	01/21/16	94858 WEBER SCHOOL DISTRICT	C
51	00040510	328.47	01/21/16	22784 COSTCO/SCHOOLS	C
51	00040511	90.00	01/21/16	4388 AMERICA'S BATTLE OF BOOKS	C
51	00040512	259.60	01/21/16	74597 SCHOLASTIC MAGAZINES	C
51	00040513	180.00	01/21/16	90167 UTAH BUREAU OF CRIMINAL ID	C
51	00040514	150.00	01/21/16	310 TREASURE TOWER REWARDS	C
51	00040515	240.00	01/21/16	90167 UTAH BUREAU OF CRIMINAL ID	C
51	00040516	180.00	01/21/16	688 MINER MUSIC, D.J.	C
51	00040517	34.09	01/21/16	50 BIRRELL - PEPSI	C
51	00040518	33.42	01/21/16	82491 SWIRE COCA-COLA USA	C
51	00040519	90.00	01/21/16	4388 AMERICA'S BATTLE OF BOOKS	C
51	00040520	272.00	01/21/16	56 SPIRIT MONKEY, LLC	C
51	00040521	195.00	01/21/16	90038 UAESP MID-WINTER CONFERENCE	C
51	00040522	177.87	01/21/16	74597 SCHOLASTIC MAGAZINES	C
51	00040523	300.00	01/21/16	90726 UTAH HIGH SCHOOL ACTIVITIES	C
51	00040524	791.10	01/21/16	99281 XEROX CORPORATION	C
51	00040525	337.00	01/21/16	41008 HOUSE OF DRAPERY INC	C
51	00040526	2,700.00	01/21/16	1105 SKI UTAH	C
51	00040527	195.00	01/21/16	90038 UAESP MID-WINTER CONFERENCE	C
51	00040528	352.30	01/21/16	45 A.W. MARSHALL COMPANY	C
51	00040529	108.00	01/21/16	1766 COPIER CARE EXPERTS	C
51	00040530	60.00	01/21/16	1489 LAKEVIEW PLUMBING	C
51	00040531	448.00	01/21/16	972 UT INTERSCHOLASTIC ATHLETICS ADMIN ASSOC	C
51	00040532	60.00	01/21/16	90167 UTAH BUREAU OF CRIMINAL ID	C
51	00040533	302.00	01/21/16	90726 UTAH HIGH SCHOOL ACTIVITIES	C
51	00040534	90.00	01/21/16	91894 UTAH VALLEY UNIVERSITY	C
51	00040535	314.00	01/21/16	1324 BINGHAM HIGH SCHOOL	C
51	00040536	112.50	01/21/16	30711 ELITE GROUNDS LC	C
51	00040537	4,752.50	01/21/16	814 JACK AND JILL LANES	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040538	980.00	01/21/16	2446 KENNY COX	C
51	00040539	2,000.00	01/21/16	73707 SALT LAKE COMMUNITY COLLEGE	C
51	00040540	2,300.00	01/21/16	1108 SMITH COACHES	C
51	00040541	30.00	01/21/16	726 TIFFANY SMITH	C
51	00040542	376.56	01/21/16	92560 VALLEY BUSINESS MACHINES	C
51	00040543	800.00	01/21/16	60530 NORTHWEST FENCE & SUPPLY	C
51	00040544	8,598.25	01/21/16	90167 UTAH BUREAU OF CRIMINAL ID	C
51	00040545	269.50	01/21/16	46680 LRP PUBLICATIONS	C
51	00040546	1,885.00	01/21/16	38891 HARMONY HOME HEALTH SERVICES, LLC	C
51	00040547	400.00	01/21/16	692 METTLE WRESTLING	C
51	00040548	3,986.00	01/21/16	964 MIRACLE BOWL	C
51	00040549	351.00	01/21/16	66169 PLEASANT GROVE CITY	C
51	00040550	105.00	01/21/16	90167 UTAH BUREAU OF CRIMINAL ID	C
51	00040551	3,321.00	01/21/16	1105 SKI UTAH	C
51	00040552	2,037.60	01/21/16	54247 MIDWEST TECHNOLOGY PRODUCTS	C
51	00040553	30.00	01/21/16	92170 VALCOM	C
51	00040554	132.00	01/21/16	92 HIGHLAND HIGH SCHOOL	C
51	00040555	76.00	01/21/16	84402 TEXTILE TEAM OUTLET & DESIGN	C
51	00040556	165.00	01/21/16	146 UTAH FCCLA	C
51	00040557	7,563.00	01/21/16	13054 BYU/ASD AGENT BYU-PSA CITES	C
51	00040558	18.99	01/21/16	39895 DAWN JONES	C
51	00040559	35.74	01/21/16	999997 DIANE DARLING	C
51	00040560	34.97	01/21/16	999997 JAMI BOCANEGRA	C
51	00040561	138.44	01/21/16	999997 MARY ANN NUTTALL	C
51	00040562	144.24	01/21/16	999997 SHARON K LAY	C
51	00040563	113.99	01/21/16	34298 TIFFANEY FROST	C
51	00040564	14,814.00	01/21/16	19961 COLLEGE BOARD	C
51	00040565	177,887.75	01/21/16	90409 UTAH COUNTY AUDITOR	C
51	00040566	955,749.20	01/21/16	1810 VALIC	C
51	00040567	1,407,090.33	01/21/16	88096 U S BANK	C
51	00040568	79.52	01/21/16	23910 CRUS OIL	C
51	00040569	182.08	01/21/16	40872 HOSE & RUBBER SUPPLY	C
51	00040570	12,096.58	01/21/16	43708 INTERSTATE BILLING SERV INC	C
51	00040571	2,554.80	01/21/16	43950 JACK'S TIRE & OIL	C
51	00040572	8,186.14	01/21/16	26 JACKSON GROUP PETERBILT	C
51	00040573	40.04	01/21/16	78121 SMITH POWER PRODUCTS INC	C
51	00040574	395.65	01/21/16	81641 SUBURBAN PROPANE -1243	C
51	00040575	73.50	01/21/16	84948 THOMAS PETROLEUM	C
51	00040576	427.25	01/21/16	96594 WHEELER MACHINERY COMPANY	C
51	00040577	5,665.00	01/21/16	25801 DEPT OF WORKFORCE SERVICES OFFICE OF FIN	C
51	00040578	1,329.17	01/21/16	40685 HORIZON HOME HEALTH/KIDS	C
51	00040579	500.20	01/21/16	49238 LOW VISION REHABILITATION	C
51	00040580	715.00	01/21/16	49530 MSR WEST INC	C
51	00040581	36,691.24	01/21/16	82500 SYSCO INTERMOUNTAIN FOOD SERV	C
51	00040582	1,223.57	01/21/16	14473 CCG HOWELLS	C
51	00040583	6,755.90	01/21/16	26708 DIRECT COMMUNICATIONS	C
51	00040584	482.11	01/21/16	25803 DTS DEPT OF TECHNOLOGY SERVICES	C
51	00040585	291.41	01/21/16	37073 GRAYBAR ELECTRIC CO INC	C
51	00040586	138.00	01/21/16	56610 MOUNTAIN VALLEY TEMP CONTROL	C
51	00040587	26.99	01/21/16	11282 BISCO	C
51	00040588	264.28	01/21/16	19768 CODALE ELECTRIC SUPPLY INC	C
51	00040589	21.47	01/21/16	32257 FASTENAL	C
51	00040590	7,356.23	01/21/16	33209 FERGUSON ENTERPRISES INC #3205	C
51	00040591	604.76	01/21/16	37221 GREAT WESTERN SUPPLY, INC	C
51	00040592	291.32	01/21/16	41439 HYLINE PAPER & REPROGRAFIX LLC	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040593	8,427.00	01/21/16	43700 IB ACOUSTICS, INC IDEAL BUILDERS	C
51	00040594	190.81	01/21/16	44725 JOHNSTONE SUPPLY	C
51	00040595	89.00	01/21/16	50929 MARSHALL INDUSTRIES INC	C
51	00040596	64.84	01/21/16	56723 MOUNTAINLAND SUPPLY COMPANY	C
51	00040597	2,875.00	01/21/16	2466 OVERHEAD DOOR OF UTAH VALLEY	C
51	00040598	102.09	01/21/16	62382 PPG PORTER PAINT	C
51	00040599	94.49	01/21/16	71093 REFRIGERATION SUPPLIES DIST	C
51	00040600	495.00	01/21/16	2400 AL'S AUTO PART & SERVICE	C
51	00040601	157.11	01/21/16	2462 BLEYL CARPETS & BLINDS	C
51	00040602	637.88	01/21/16	19768 CODALE ELECTRIC SUPPLY INC	C
51	00040603	217.62	01/21/16	22209 CONTRACTORS HEATING & COOLING SUPPLY	C
51	00040604	24.78	01/21/16	30601 ELECTRICAL WHOLESALE SUPPLY	C
51	00040605	2,613.99	01/21/16	33209 FERGUSON ENTERPRISES INC #3205	C
51	00040606	458.53	01/21/16	37073 GRAYBAR ELECTRIC CO INC	C
51	00040607	145.00	01/21/16	37151 GREAT BASIN ENGINEERING, INC	C
51	00040608	335.13	01/21/16	37221 GREAT WESTERN SUPPLY, INC	C
51	00040609	75.00	01/21/16	43280 INTERMOUNTAIN SOFT WATER	C
51	00040610	97.78	01/21/16	44725 JOHNSTONE SUPPLY	C
51	00040611	676.50	01/21/16	56610 MOUNTAIN VALLEY TEMP CONTROL	C
51	00040612	329.31	01/21/16	71093 REFRIGERATION SUPPLIES DIST	C
51	00040613	243.73	01/21/16	6881 RELEVANT SOLUTIONS LLC	C
51	00040614	1,294.26	01/21/16	79675 STAKER & PARSON CO	C
51	00040615	3,562.49	01/21/16	80289 STATE FIRE SALES & SERVICE	C
51	00040616	900.00	01/21/16	85406 TIMPANOGOS SPECIAL SERVICE DISTRICT	C
51	00040617	150.17	01/21/16	88889 UNITED STATES WELDING	C
51	00040618	9,858.45	01/21/16	32970 5 BUCK PIZZA	C
51	00040619	2,785.95	01/21/16	11508 BLACK JACK PIZZA	C
51	00040620	499.19	01/21/16	14089 BURBIDGE & WHITE LLC	C
51	00040621	5,028.92	01/21/16	30280 EDUTEK CORPORATION	C
51	00040622	995.00	01/21/16	30905 EMPLOYER ADVOCATES LLC	C
51	00040623	780.36	01/21/16	46678 L K L ASSOICATES	C
51	00040624	1,812.00	01/21/16	55646 MORETON & CO	C
51	00040625	40.79	01/21/16	65671 PITNEY BOWES RENTAL	C
51	00040626	2,812.22	01/21/16	82084 SUNROC BUILDING MATERIALS	C
51	00040627	7,650.60	01/21/16	84000 TENNEY'S PIZZA	C
51	00040628	11,675.00	01/21/16	2400 AL'S AUTO PART & SERVICE	C
51	00040629	2,512.50	01/21/16	37151 GREAT BASIN ENGINEERING, INC	C
51	00040630	273.95	01/21/16	43249 INTERMOUNTAIN LOCK& SECURITY SUPPLY	C
51	00040631	14,983.69	01/21/16	43280 INTERMOUNTAIN SOFT WATER	C
51	00040632	117,500.00	01/21/16	74116 SANDSTROM ASSOCIATES ARCHITECTURE PC	C
51	00040633	867,550.75	01/21/16	96243 WESTLAND CONSTRUCTION	C
51	00040634	612.81	01/21/16	12601 BRADY INDUSTRIES INC	C
51	00040635	16,641.60	01/21/16	73990 CONTRACT PAPER GROUP INC	C
51	00040636	229.50	01/21/16	24599 DAINES COTTON SHOP	C
51	00040637	9,845.91	01/21/16	41441 HYLON-KOBURN CHEMICALS INC	C
51	00040638	50.00	01/21/16	41487 INTERMOUNTAIN WORKMED - OREM	C
51	00040639	3,223.40	01/21/16	69150 PYRAMID SCHOOL PRODUCTS	C
51	00040640	364.80	01/21/16	74977 SCHOOL SPECIALTY	C
51	00040641	308.00	01/21/16	82155 SUNSTONE POTTERY	C
51	00040642	360.10	01/21/16	87649 UNITED HEALTH SUPPLIES DBA EVERYTHING ME	C
51	00040643	115.50	01/21/16	1209 WORKFORCE QA CSS HOLDINGS, LLC	C
51	00040644	3,063.99	01/21/16	79081 SOUTHWEST SCHOOL & OFFICE SUPPLY	C
51	00040645	8,374.16	01/21/16	1924 MUIR COPPER CANYON	C
51	00040646	15,603.01	01/21/16	79081 SOUTHWEST SCHOOL & OFFICE SUPPLY	C
51	00040647	78.50	01/21/16	999405 BLAKELEY, JACQUELINE O	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040648	48.50	01/21/16	999405 BLAKELEY, SHARON N	C
51	00040649	23.00	01/21/16	999405 HAYNES, ROME E	C
51	00040650	9.50	01/21/16	999405 HOWES, LINDA-CAROL N	C
51	00040651	26.00	01/21/16	999405 LEWIS, RYAN J	C
51	00040652	29.50	01/21/16	999405 PACKER, KADEN	C
51	00040653	87.50	01/21/16	999405 RHOADS, TAYLOR L	C
51	00040654	20.00	01/21/16	999411 BINGHAM, KELLIE F	C
51	00040655	67.00	01/21/16	999411 ROBINSON, SHYANNE B	C
51	00040656	95.00	01/21/16	999735 HUNT, JEFFERSON N	C
51	00040657	15.00	01/21/16	999735 KNOX, KENDRA E	C
51	00040658	136.24	01/21/16	999735 LEWIS, MCKINSIE J	C
51	00040659	10.00	01/21/16	999735 PORTER, JENNIFER	C
51	00040660	75.00	01/21/16	999737 ADAMS, ALYCE E	C
51	00040661	77.00	01/21/16	999737 ANDERSON, DAYTON T	C
51	00040662	15.00	01/21/16	999737 ANDERSON, KALEB K	C
51	00040663	35.00	01/21/16	999737 ARMATAGE, JESSE D	C
51	00040664	15.00	01/21/16	999737 BAKER, RILEY R	C
51	00040665	20.00	01/21/16	999737 BANDLEY, JACKSON W	C
51	00040666	20.00	01/21/16	999737 BATE, REBECCA K	C
51	00040667	40.00	01/21/16	999737 BENNETT, SAVANNAH N	C
51	00040668	10.00	01/21/16	999737 BERRY, BRONSON D	C
51	00040669	77.00	01/21/16	999737 BEUS, CONNER D	C
51	00040670	15.00	01/21/16	999737 BISHOP, TAYLOR	C
51	00040671	15.00	01/21/16	999737 BLACKHURST, ALLYSSA K	C
51	00040672	32.50	01/21/16	999737 BLANCO, MELISA D	C
51	00040673	35.00	01/21/16	999737 BRADY, JUSTIN M	C
51	00040674	25.00	01/21/16	999737 BROWN, CRISTIAN M	C
51	00040675	147.50	01/21/16	999737 BUHLER, SAVANNA B	C
51	00040676	10.00	01/21/16	999737 BUSH, MCKENNA K	C
51	00040677	35.00	01/21/16	999737 BUTZ, JESSICA L	C
51	00040678	74.50	01/21/16	999737 CONOVER, EMILY C	C
51	00040679	15.00	01/21/16	999737 CUNNINGHAM, CATHERINE E	C
51	00040680	12.50	01/21/16	999737 DUNMAN, KARISSA B	C
51	00040681	20.00	01/21/16	999737 DURRANT, SAMUEL Q	C
51	00040682	20.00	01/21/16	999737 DURRANT, WILLIAM D	C
51	00040683	15.00	01/21/16	999737 ERICKSEN, JOSHUA T	C
51	00040684	72.50	01/21/16	999737 FAIRBANKS, MCKENNA R	C
51	00040685	79.75	01/21/16	999737 FERGUSON, MCKAYLA	C
51	00040686	40.00	01/21/16	999737 FORSCHLER, DALIN B	C
51	00040687	84.50	01/21/16	999737 FRANSEN, SUMMER A	C
51	00040688	20.00	01/21/16	999737 FULLER, HARRISON A	C
51	00040689	40.00	01/21/16	999737 FUNK, JAYSA	C
51	00040690	37.50	01/21/16	999737 GANDOLPH, JARRON K	C
51	00040691	29.50	01/21/16	999737 GUNTER, SOPHEE J	C
51	00040692	62.00	01/21/16	999737 GUNTER, TRAVIS J	C
51	00040693	20.00	01/21/16	999737 HALLIDAY, SAVANNAH M	C
51	00040694	20.00	01/21/16	999737 HAMILTON, KATHERINE	C
51	00040695	40.00	01/21/16	999737 HELBLING, MALIA E	C
51	00040696	126.97	01/21/16	999737 HILTON, SARAH A	C
51	00040697	86.99	01/21/16	999737 HOGGARD, DANIEL G	C
51	00040698	20.00	01/21/16	999737 HOWLETT, MADELINE P	C
51	00040699	67.50	01/21/16	999737 JACKSON, VANESSA D	C
51	00040700	20.00	01/21/16	999737 JENKINS, HAILEY S	C
51	00040701	77.00	01/21/16	999737 JENSEN, EMMA M	C
51	00040702	70.00	01/21/16	999737 KEATE, MAKAYLA	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040703	45.00	01/21/16	999737 LAMBERT, MADALEN	C
51	00040704	45.00	01/21/16	999737 LARSEN, JAIDEN V	C
51	00040705	60.00	01/21/16	999737 LARSEN, MADISON T	C
51	00040706	22.50	01/21/16	999737 LARSEN, MITCHELL J	C
51	00040707	30.00	01/21/16	999737 LEVY, TERRELL T	C
51	00040708	21.25	01/21/16	999737 LEVY, TERRENCE A	C
51	00040709	35.00	01/21/16	999737 LOPEZ, BENJAMIN D	C
51	00040710	20.00	01/21/16	999737 LOVELAND, JAMES E	C
51	00040711	20.00	01/21/16	999737 LUDLOW, ALLISON I	C
51	00040712	20.00	01/21/16	999737 LYNCH, ETHAN M	C
51	00040713	20.00	01/21/16	999737 MAYNE, PARKER J	C
51	00040714	20.00	01/21/16	999737 MCGRATH, MAXWELL M	C
51	00040715	15.00	01/21/16	999737 OGDEN, PARKER W	C
51	00040716	151.00	01/21/16	999737 OLSON, LAWRENCE K	C
51	00040717	15.00	01/21/16	999737 PARKER, DARBY L	C
51	00040718	20.00	01/21/16	999737 PARKS, NOAH C	C
51	00040719	49.68	01/21/16	999737 PATTERSON, MCKENNA J	C
51	00040720	62.50	01/21/16	999737 PFLUEGER, JARED R	C
51	00040721	25.00	01/21/16	999737 RATLIFF, ROBERT J	C
51	00040722	84.50	01/21/16	999737 REESE, RACHEL	C
51	00040723	40.00	01/21/16	999737 REYNOLDS, PARKER E	C
51	00040724	32.50	01/21/16	999737 ROWE, LAUREN P	C
51	00040725	20.00	01/21/16	999737 RUSTAD, TYLER B	C
51	00040726	30.00	01/21/16	999737 SCHROEPEL, CONNOR L	C
51	00040727	69.50	01/21/16	999737 SHENNUM, DANIELLE N	C
51	00040728	5.00	01/21/16	999737 SHERMAN, ALYSSA M	C
51	00040729	86.00	01/21/16	999737 SLACK, DANIEL T	C
51	00040730	20.00	01/21/16	999737 SMITH, ELIZABETH J	C
51	00040731	15.00	01/21/16	999737 SMITH, NICOLE D	C
51	00040732	116.79	01/21/16	999737 STAKER, LAUREL ANN A	C
51	00040733	20.00	01/21/16	999737 STOUT, JACOB E	C
51	00040734	40.00	01/21/16	999737 SWAIN, TAYLOR J	C
51	00040735	70.00	01/21/16	999737 TOLMAN, SIERRA C	C
51	00040736	46.00	01/21/16	999737 TOWLE, TYLER M	C
51	00040737	40.00	01/21/16	999737 VIMAHI, JONAH T	C
51	00040738	20.00	01/21/16	999737 WADE, ALEXIS M	C
51	00040739	20.00	01/21/16	999737 WANG, YIRAN IRENE	C
51	00040740	25.00	01/21/16	999737 WARR, SHAINA M	C
51	00040741	15.00	01/21/16	999737 WATKINS, CALI M	C
51	00040742	20.00	01/21/16	999737 WESTWOOD, JENNIFER J	C
51	00040743	25.95	01/21/16	999737 WILLITS, BAILEE	C
51	00040744	25.00	01/21/16	999737 WILSON, AUSTIN T	C
51	00040745	45.00	01/21/16	999737 WINGROVE, ROBERT C	C
51	00040746	20.00	01/21/16	999737 WRIGHT, RACHEL A	C
51	00040747	65.00	01/21/16	999737 ZAPPALA, EMMA M	C
51	00040748	5.00	01/21/16	999441 BEUCHERT, ADAM S	C
51	00040749	5.00	01/21/16	999441 BRODERICK, ABIGAIL N	C
51	00040750	2.50	01/21/16	999441 BURR, MEGAN N	C
51	00040751	5.00	01/21/16	999441 CALLISTER, SAIGE B	C
51	00040752	7.00	01/21/16	999441 COLES, HUNTER D	C
51	00040753	5.00	01/21/16	999441 CROOK, NAOMI A	C
51	00040754	5.00	01/21/16	999441 FULLER, GARRETT	C
51	00040755	11.00	01/21/16	999441 GRAY, HAYDEN	C
51	00040756	5.00	01/21/16	999441 GREENE, JAYCIE	C
51	00040757	5.00	01/21/16	999441 GUNNELL, KENZIE E	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040758	5.00	01/21/16	999441 HAMMOND, CYNTHIA K	C
51	00040759	27.50	01/21/16	999441 HORLACHER, ELIZA E	C
51	00040760	2.00	01/21/16	999441 HURST, MEGAN M	C
51	00040761	5.00	01/21/16	999441 JENSEN, MCKENNA J	C
51	00040762	41.10	01/21/16	999441 JORY, JUSTIN B	C
51	00040763	5.00	01/21/16	999441 LIMPERT, LUKE A	C
51	00040764	5.00	01/21/16	999441 LUND, BRYNLIE S	C
51	00040765	107.30	01/21/16	999441 MALONE, MARY M	C
51	00040766	5.00	01/21/16	999441 MCCONNELL, ISABELLA G	C
51	00040767	5.00	01/21/16	999441 ROBERTS, SYDNEY C	C
51	00040768	20.00	01/21/16	999441 SCOVILLE, MADISYN J	C
51	00040769	5.00	01/21/16	999441 SHELTON, TANNER J	C
51	00040770	12.30	01/21/16	999441 STONE, AVA R	C
51	00040771	15.00	01/21/16	999441 WELLMAN, KENJI J	C
51	00040772	18.50	01/21/16	999754 ARNOLDSEN, EILEE D	C
51	00040773	20.00	01/21/16	999754 BILLINGS, MARK J	C
51	00040774	73.50	01/21/16	999754 BRANIN, JAEDEN M	C
51	00040775	96.50	01/21/16	999754 BRANIN, MARIAH S	C
51	00040776	10.00	01/21/16	999754 BREWER, KIERSTEN H	C
51	00040777	30.00	01/21/16	999754 CAMPBELL, NATHAN D	C
51	00040778	27.50	01/21/16	999754 CISNEROS RAMIREZ, YAQUELIN G	C
51	00040779	19.00	01/21/16	999754 COLONNA, CAYDEN B	C
51	00040780	15.00	01/21/16	999754 CONRAD, KEELY E	C
51	00040781	10.00	01/21/16	999754 FIELDING, TIFFANY	C
51	00040782	153.50	01/21/16	999754 GONZALEZ, JESUS	C
51	00040783	45.00	01/21/16	999754 GULBRANDSEN, REBECCA L	C
51	00040784	17.50	01/21/16	999754 HARDMAN, AMY N	C
51	00040785	10.00	01/21/16	999754 HART, CHRISTOPHER J	C
51	00040786	20.00	01/21/16	999754 JOHNSON, JACKIE	C
51	00040787	35.00	01/21/16	999754 LISTON, ZACHARY L	C
51	00040788	68.50	01/21/16	999754 MCDONALD, BLAKE D	C
51	00040789	15.00	01/21/16	999754 MOORE, JAXON	C
51	00040790	25.00	01/21/16	999754 NOEL, HANNAH L	C
51	00040791	25.00	01/21/16	999754 PACHECO, BARBARA A	C
51	00040792	10.00	01/21/16	999754 PALMER, MORGAN L	C
51	00040793	20.00	01/21/16	999754 PETERSON, COLLIN M	C
51	00040794	12.50	01/21/16	999754 ROBINSON, ALEXANDER J	C
51	00040795	12.50	01/21/16	999754 STAUFFER, BAILIE S	C
51	00040796	10.00	01/21/16	999754 STEPHENS, BRIANNA	C
51	00040797	15.00	01/21/16	999754 WADSWORTH, SYLVIA J	C
51	00040798	13.25	01/21/16	999754 WILKERSON, BRIDJER W	C
51	00040799	116.00	01/21/16	999754 WILKINS, CALEB	C
51	00040800	70.00	01/21/16	999754 WIRTHLIN, KYLIE K	C
51	00040801	47.00	01/21/16	999459 CHATWIN, ZOIE G	C
51	00040802	37.00	01/21/16	999459 DEEMS, KATELYNN F	C
51	00040803	19.00	01/21/16	999459 DEEMS, MICHAEL B	C
51	00040804	67.00	01/21/16	999459 HERRMANN, JESSICA A	C
51	00040805	25.00	01/21/16	999459 PARGETTS JR, ELBERT L	C
51	00040806	33.10	01/21/16	999459 SA'U, NORMA V	C
51	00040807	52.50	01/21/16	999478 BUTLER, ANIKA B	C
51	00040808	45.00	01/21/16	999478 CALL, WHITNEY E	C
51	00040809	30.00	01/21/16	999478 CHRISTIANSEN, SHEA M	C
51	00040810	35.50	01/21/16	999478 CLEGG, GENEVIEVE R	C
51	00040811	76.50	01/21/16	999478 CLEGG, GIDEON T	C
51	00040812	39.99	01/21/16	999478 COOK, MELISSA	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040813	32.50	01/21/16	999478 DIAMOND, TARAN R	C
51	00040814	62.50	01/21/16	999478 GAMBLE, RYKER J	C
51	00040815	36.22	01/21/16	999478 SANCHEZ NAVARRO, SERGIO	C
51	00040816	59.50	01/21/16	999478 STORRER, SORIYA	C
51	00040817	125.00	01/21/16	999478 THOMAS, KOLE E	C
51	00040818	196.75	01/21/16	999779 DICRISTOFANO, SEAN C	C
51	00040819	81.00	01/21/16	999779 GALE, ALEX H	C
51	00040820	93.77	01/21/16	999779 GARDINER, LINDSAY E	C
51	00040821	97.50	01/21/16	999779 HANSEN, COLTON R	C
51	00040822	91.00	01/21/16	999779 HASLAM, OAKLEY K	C
51	00040823	78.00	01/21/16	999779 MCKAY, CAITLYN N	C
51	00040824	87.75	01/21/16	999779 OLER, BRET	C
51	00040825	142.25	01/21/16	999779 ROBINSON, MADELYN K	C
51	00040826	93.00	01/21/16	999779 THOMPSON, HAZEL L	C
51	00040827	178.15	01/21/16	999779 WELLESLEY, BRYSON C	C
51	00040828	32.00	01/21/16	999485 ALCANTAR, ITZEL A	C
51	00040829	36.50	01/21/16	999485 CASPER, STOCKTON	C
51	00040830	15.00	01/21/16	999485 DALLIN, ANNAH G	C
51	00040831	31.50	01/21/16	999485 EARL, LAURA L	C
51	00040832	31.00	01/21/16	999485 MARTINEZ, ADRIEN A	C
51	00040833	47.50	01/21/16	999485 PALMER, DRAKE C	C
51	00040834	56.00	01/21/16	999789 BLANCHARD, CHASE J	C
51	00040835	25.40	01/21/16	999789 CALL, GAGE M	C
51	00040836	82.50	01/21/16	999789 CHATWIN, LIVIA M	C
51	00040837	25.40	01/21/16	999789 CORREA, WILL	C
51	00040838	25.40	01/21/16	999789 COWAN, TYLER:PF	C
51	00040839	33.50	01/21/16	999789 KROPUSHEK, TANNON R	C
51	00040840	20.40	01/21/16	999789 LAYTON, KENNETH W	C
51	00040841	43.50	01/21/16	999789 LEWIS, MCKENZIE N	C
51	00040842	61.20	01/21/16	999789 MARTINEZ, TIMOTHY X	C
51	00040843	119.50	01/21/16	999789 PALACIOS, MARTA	C
51	00040844	25.40	01/21/16	999789 SABEY, ZACHARY	C
51	00040845	25.40	01/21/16	999789 STEVENS, DALLIN P	C
51	00040846	5.00	01/21/16	999496 ANDERSON, ELLIE E	C
51	00040847	33.70	01/21/16	999496 BENDER, BRYNLEE J	C
51	00040848	5.00	01/21/16	999496 BROWN, SKYLER D	C
51	00040849	5.00	01/21/16	999496 BUSH, MASON D	C
51	00040850	5.00	01/21/16	999496 CABRAL FILHO, EDUARDO	C
51	00040851	5.00	01/21/16	999496 CARTER, ETHAN S	C
51	00040852	5.00	01/21/16	999496 DONG, AMY	C
51	00040853	93.89	01/21/16	999496 ESPERANZATE, CARL JEFFERS B	C
51	00040854	43.53	01/21/16	999496 FINLINSON, JACOB L	C
51	00040855	88.09	01/21/16	999496 FRAMPTON, TYLER A	C
51	00040856	5.00	01/21/16	999496 GONZALEZ, ASHLEY C	C
51	00040857	5.00	01/21/16	999496 GOODRICH, BRADEN M	C
51	00040858	5.00	01/21/16	999496 HANKS, KAYDEN C	C
51	00040859	5.00	01/21/16	999496 HAUNGA, NAINOA K	C
51	00040860	72.90	01/21/16	999496 HIATT, IZABELLE A	C
51	00040861	47.81	01/21/16	999496 PAGE, LOGAN W	C
51	00040862	5.00	01/21/16	999496 PRESTON, RYLEE N	C
51	00040863	5.00	01/21/16	999496 ROUNDY, QUIMBY M	C
51	00040864	5.00	01/21/16	999496 THOMAS, BRITTANY M	C
51	00040865	5.00	01/21/16	999496 TREU, CHANDLER R	C
51	00040866	73.89	01/21/16	999496 WALTERS, WYATT K	C
51	00040867	71.06	01/21/16	999496 WEST, EZRIE C	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040868	5.00	01/21/16	999496 WILLES, JORDON D	C
51	00040869	5.00	01/21/16	999496 WOODS, ERIKA M	C
51	00040870	450.00	01/21/16	66756 POSTMASTER	C
51	00040871	38,028.20	01/21/16	296 DEMOULIN BROTHERS & COMPANY	C
51	00040872	14,130.55	01/25/16	91598 UTAH STATE TAX COMMISSION	C
51	00040873	75.00	01/28/16	1503 SKYLER PINALES	C
51	00040874	101.98	01/28/16	57047 BERT MURDOCK MUSIC	C
51	00040875	315.00	01/28/16	302 CRANNEY CORP DBA C3 CHARTERS	C
51	00040876	22.40	01/28/16	15408 CAROLINA BIOLOGICAL SUPPLY CO	C
51	00040877	1,288.10	01/28/16	178 DAY MURRAY MUSIC	C
51	00040878	898.26	01/28/16	61203 LES OLSON CO	C
51	00040879	93.60	01/28/16	57363 NASCO MODESTO	C
51	00040880	1,075.00	01/28/16	57307 NCS PEARSON INC	C
51	00040881	10,660.00	01/28/16	81795 SUMMERHAYS MUSIC CENTER	C
51	00040882	907.50	01/28/16	2470 EICHELBAUM WARDELL HANSEN POWELL & MEHL	C
51	00040883	100.00	01/28/16	2486 9 LIVES CARPET CLEANING	C
51	00040884	108.00	01/28/16	44285 JAYWIL SOFTWARE	C
51	00040885	444.68	01/28/16	74597 SCHOLASTIC MAGAZINES	C
51	00040886	427.00	01/28/16	92170 VALCOM	C
51	00040887	31.78	01/28/16	22784 COSTCO/SCHOOLS	C
51	00040888	73.00	01/28/16	2473 SEW SWEET DESIGNS	C
51	00040889	72.93	01/28/16	279 SHRED-IT USA, LLC / CINTAS CORP	C
51	00040890	985.00	01/28/16	972 UT INTERSCHOLASTIC ATHLETICS ADMIN ASSOC	C
51	00040891	285.00	01/28/16	90726 UTAH HIGH SCHOOL ACTIVITIES	C
51	00040892	3,085.68	01/28/16	99488 YBA SHIRTS, INC.	C
51	00040893	314.07	01/28/16	22784 COSTCO/SCHOOLS	C
51	00040894	3,630.00	01/28/16	8530 AUTOMATED BUSINESS PRODUCTS	C
51	00040895	150.00	01/28/16	960 ROBERT CHATWIN	C
51	00040896	229.60	01/28/16	60359 NORTH EASTERN SERVICES	C
51	00040897	904.80	01/28/16	152 REFPAY TRUST ACCT- BANK OF UTAH	C
51	00040898	225.00	01/28/16	452 SONUS PRODUCTIONS	C
51	00040899	25.00	01/28/16	859 WEBER STATE UNIVERSITY	C
51	00040900	60.00	01/28/16	2461 ALYSHA LAMBOURNE	C
51	00040901	2,574.00	01/28/16	458 AQUAHOLICS	C
51	00040902	16,800.00	01/28/16	430 BECKY JORGENSEN	C
51	00040903	50.00	01/28/16	506 CODY SAMPSON	C
51	00040904	150.12	01/28/16	22784 COSTCO/SCHOOLS	C
51	00040905	1,000.00	01/28/16	525 KRIS JENNINGS	C
51	00040906	2,650.00	01/28/16	47325 LE BUS	C
51	00040907	1,341.97	01/28/16	61203 LES OLSON CO	C
51	00040908	352.65	01/28/16	2463 LOGO WORK GLOVES	C
51	00040909	1,213.61	01/28/16	1502 PECZUH PRINTING COMPANY, INC	C
51	00040910	7,539.84	01/28/16	152 REFPAY TRUST ACCT- BANK OF UTAH	C
51	00040911	35.00	01/28/16	258 STATE OF UTAH - DEPT OF AGRICULT & FOOD	C
51	00040912	15.00	01/28/16	90167 UTAH BUREAU OF CRIMINAL ID	C
51	00040913	265.00	01/28/16	90726 UTAH HIGH SCHOOL ACTIVITIES	C
51	00040914	90.00	01/28/16	9750 AMERICA'S BATTLE OF THE BOOKS	C
51	00040915	367.72	01/28/16	61203 LES OLSON CO	C
51	00040916	45.00	01/28/16	9750 AMERICA'S BATTLE OF THE BOOKS	C
51	00040917	160.00	01/28/16	87459 UELMA	C
51	00040918	45.00	01/28/16	94858 WEBER SCHOOL DISTRICT	C
51	00040919	217.50	01/28/16	218 CHARISSA LITTLE	C
51	00040920	34,218.00	01/28/16	6530 CHRISTOPHERSON ANDAVO TRAVEL, LP	C
51	00040921	4,500.00	01/28/16	2418 KEITH J GROW	C
51	00040922	675.00	01/28/16	2478 ROSE MASON	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040923	655.65	01/28/16	76880 SIGNATURE IMAGES	C
51	00040924	24.95	01/28/16	82257 SUPERIOR WATER & AIR INC	C
51	00040925	200.00	01/28/16	78962 SCOTT SORENSEN	C
51	00040926	3,443.89	01/28/16	99488 YBA SHIRTS, INC.	C
51	00040927	50.00	01/28/16	9830 BEAN MUSEUM/BYU CAMPUS	C
51	00040928	90.00	01/28/16	9750 AMERICA'S BATTLE OF THE BOOKS	C
51	00040929	238.00	01/28/16	60635 NOVA PRINCIPLES	C
51	00040930	249.99	01/28/16	22784 COSTCO/SCHOOLS	C
51	00040931	125.00	01/28/16	2448 HALEY BATEMAN	C
51	00040932	50.00	01/28/16	1731 UTAH AFTERSCHOOL NETWORK	C
51	00040933	200.00	01/28/16	1153 MICHELE REDFORD	C
51	00040934	440.00	01/28/16	2469 MICHAEL KING	C
51	00040935	265.00	01/28/16	193 PROVO HIGH SCHOOL	C
51	00040936	9,490.00	01/28/16	78963 SONNTAG RECREATION, LLC	C
51	00040937	250.00	01/28/16	79020 SOUNDWAVES MOBILE DANCE	C
51	00040938	255.00	01/28/16	90167 UTAH BUREAU OF CRIMINAL ID	C
51	00040939	45.00	01/28/16	9750 AMERICA'S BATTLE OF THE BOOKS	C
51	00040940	309.50	01/28/16	22784 COSTCO/SCHOOLS	C
51	00040941	35.00	01/28/16	85358 TIMEPAYMENT CORP	C
51	00040942	117.43	01/28/16	22774 COSTCO MEMBERSHIP	C
51	00040943	80.00	01/28/16	1991 MATTHEW DELLY	C
51	00040944	4,120.00	01/28/16	69469 RADIO COMMUNICATIONS SERVICE	C
51	00040945	499.00	01/28/16	20990 COMPANION	C
51	00040946	400.00	01/28/16	676 DANZINSKULE EDUCATION FOUNDATION	C
51	00040947	30.00	01/28/16	1775 KATIE CARVER	C
51	00040948	225.00	01/28/16	972 UT INTERSCHOLASTIC ATHLETICS ADMIN ASSOC	C
51	00040949	4,056.00	01/28/16	616 WORLDSTRIDES HERITAGE PROFORMANCE PRGMS	C
51	00040950	700.87	01/28/16	1203 ZEPHYR GRAF-X, INC	C
51	00040951	68.84	01/28/16	22784 COSTCO/SCHOOLS	C
51	00040952	5,231.35	01/28/16	399 LEMON DROP LANE	C
51	00040953	26,495.06	01/28/16	44965 JOSTENS, INC (YEARBOOK)	C
51	00040954	3,750.10	01/28/16	152 REFPAY TRUST ACCT- BANK OF UTAH	C
51	00040955	284.00	01/28/16	61697 OREM CITY CORPORATION	C
51	00040956	200.00	01/28/16	18979 CLASSIC FUN CENTER	C
51	00040957	441.00	01/28/16	56731 MOVIE LICENSING USA	C
51	00040958	255.00	01/28/16	222 AREA XI AMER GUILD ENG HANDBELL RINGERS	C
51	00040959	180.00	01/28/16	262 GARY MADSEN	C
51	00040960	100.00	01/28/16	91894 UTAH VALLEY UNIVERSITY	C
51	00040961	1,000.00	01/28/16	2498 LDS BUSINESS COLLEGE	C
51	00040962	15.00	01/28/16	90167 UTAH BUREAU OF CRIMINAL ID	C
51	00040963	46.00	01/28/16	69469 RADIO COMMUNICATIONS SERVICE	C
51	00040964	29,337.00	01/28/16	453 A+ TOURS AND TRAVEL INC	C
51	00040965	100.00	01/28/16	6563 JAKE ANDERSON	C
51	00040966	100.00	01/28/16	12266 MELANIE BOREN	C
51	00040967	100.00	01/28/16	60795 NATALIE NUTTALL	C
51	00040968	100.00	01/28/16	1833 RANAE DURFEE	C
51	00040969	100.00	01/28/16	999997 AMBER BROADHEAD	C
51	00040970	100.00	01/28/16	999997 CAMILLE JOHNSON	C
51	00040971	100.00	01/28/16	999997 CATHERINE GARRETT	C
51	00040972	100.00	01/28/16	999997 DANIELLE KENNINGTON	C
51	00040973	100.00	01/28/16	999997 MICHELLEN JOHNSON	C
51	00040974	100.00	01/28/16	999997 ROBERT SMITH	C
51	00040975	100.00	01/28/16	41340 TERRY HUNTER	C
51	00040976	129.95	01/28/16	39034 JOHN JAY HARRIS	C
51	00040977	19.00	01/28/16	1481 JULIANNE GOSS	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00040978	59.63	01/28/16	47610 LAURA LEFLER	C
51	00040979	92.60	01/28/16	32786 MELANIE HALL	C
51	00040980	28.98	01/28/16	999997 DIANA RIDDICK	C
51	00040981	39.99	01/28/16	999997 KAILENE FIELDSTED	C
51	00040982	19.69	01/28/16	999997 KARALYN DAVIES	C
51	00040983	10.50	01/28/16	999997 LORI CHADWICK	C
51	00040984	25.82	01/28/16	999997 PATTY BITHELL	C
51	00040985	30.59	01/28/16	25748 TONYA DENNING	C
51	00040986	1,590.00	01/28/16	81795 SUMMERHAYS MUSIC CENTER	C
51	00040987	1,791.67	01/28/16	40685 HORIZON HOME HEALTH/KIDS	C
51	00040988	108,523.00	01/28/16	90409 UTAH COUNTY AUDITOR	C
51	00040989	100,981.70	01/28/16	91094 UTAH SCHOOLS DEAF AND BLIND	C
51	00040990	593.00	01/28/16	97209 REX W WILLIAMS & SONS INC	C
51	00040991	3,208.09	01/28/16	80050 STANDARD RESTAURANT EQUIP CO	C
51	00040992	1,145.00	01/28/16	19768 CODALE ELECTRIC SUPPLY INC	C
51	00040993	27.52	01/28/16	30601 ELECTRICAL WHOLESALE SUPPLY	C
51	00040994	95.69	01/28/16	33209 FERGUSON ENTERPRISES INC #3205	C
51	00040995	436.59	01/28/16	44725 JOHNSTONE SUPPLY	C
51	00040996	90.00	01/28/16	46748 LABOR COMMISSION	C
51	00040997	745.59	01/28/16	64867 PROFESSIONAL CABLE, LLC	C
51	00040998	979.18	01/28/16	71093 REFRIGERATION SUPPLIES DIST	C
51	00040999	1,850.00	01/28/16	38891 HARMONY HOME HEALTH SERVICES, LLC	C
51	00041000	1,205.05	01/28/16	12601 BRADY INDUSTRIES INC	C
51	00041001	130.32	01/28/16	19768 CODALE ELECTRIC SUPPLY INC	C
51	00041002	29.85	01/28/16	41441 HYLON-KOBURN CHEMICALS INC	C
51	00041003	3,452.43	01/28/16	79081 SOUTHWEST SCHOOL & OFFICE SUPPLY	C
51	00041004	84.00	01/28/16	79514 SPORTS SUPPLY GROUP	C
51	00041005	1,956.96	01/28/16	82155 SUNSTONE POTTERY	C
51	00041006	1,012.50	01/28/16	2490 ALDER SALES CORPORATION	C
51	00041007	1,105.00	01/28/16	744 ALTAVIEW CONCRETE / KILGORE CO	C
51	00041008	15.96	01/28/16	94837 BATTERIES PLUS BLUBS	C
51	00041009	112.94	01/28/16	11282 BISCO	C
51	00041010	925.02	01/28/16	19768 CODALE ELECTRIC SUPPLY INC	C
51	00041011	1,719.61	01/28/16	22209 CONTRACTORS HEATING & COOLING SUPPLY	C
51	00041012	64.13	01/28/16	28234 EARTHTEC ENGINEERING	C
51	00041013	228.44	01/28/16	30601 ELECTRICAL WHOLESALE SUPPLY	C
51	00041014	28.06	01/28/16	31480 EVCO HOUSE OF HOSE	C
51	00041015	56.27	01/28/16	32257 FASTENAL	C
51	00041016	7,168.55	01/28/16	33209 FERGUSON ENTERPRISES INC #3205	C
51	00041017	209.01	01/28/16	33060 FLEET SERVICES	C
51	00041018	7,634.43	01/28/16	41439 HYLINE PAPER & REPROGRAFIX LLC	C
51	00041019	278.68	01/28/16	44725 JOHNSTONE SUPPLY	C
51	00041020	919.99	01/28/16	50929 MARSHALL INDUSTRIES INC	C
51	00041021	184.18	01/28/16	56723 MOUNTAINLAND SUPPLY COMPANY	C
51	00041022	325.00	01/28/16	60530 NORTHWEST FENCE & SUPPLY	C
51	00041023	325.03	01/28/16	62382 PPG PORTER PAINT	C
51	00041024	121.43	01/28/16	64867 PROFESSIONAL CABLE, LLC	C
51	00041025	583.05	01/28/16	71093 REFRIGERATION SUPPLIES DIST	C
51	00041026	472.98	01/28/16	6881 RELEVANT SOLUTIONS LLC	C
51	00041027	1,271.32	01/28/16	79675 STAKER & PARSON CO	C
51	00041028	12.00	01/28/16	85406 TIMPANOGOS SPECIAL SERVICE DISTRICT	C
51	00041029	72.00	01/28/16	88083 USCMA	C
51	00041030	38.50	01/28/16	1209 WORKFORCE QA CSS HOLDINGS, LLC	C
51	00041031	8,284.05	01/28/16	32970 5 BUCK PIZZA	C
51	00041032	197.00	01/28/16	66730 A COMPANY INC	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00041033	2,730.60	01/28/16	11508 BLACK JACK PIZZA	C
51	00041034	494.86	01/28/16	30280 EDUTEK CORPORATION	C
51	00041035	795.00	01/28/16	47250 LASERTEC	C
51	00041036	68,190.00	01/28/16	927 OBSERVETAB, LLC	C
51	00041037	837.58	01/28/16	82084 SUNROC BUILDING MATERIALS	C
51	00041038	6,408.30	01/28/16	84000 TENNEY'S PIZZA	C
51	00041039	750.00	01/28/16	87404 UASBO	C
51	00041040	3,071.17	01/28/16	95083 WEIDENHAMMER	C
51	00041041	3,200.00	01/28/16	81795 SUMMERHAYS MUSIC CENTER	C
51	00041042	15,000.00	01/28/16	44976 JTM PROVISIONS CO. INC.	C
51	00041043	26,882.25	01/28/16	83019 TASTY BRANDS, LLC	C
51	00041044	833.65	01/28/16	30698 ELGIN SCHOOL SUPPLY CO INC	C
51	00041045	10,369.27	01/28/16	1461 DEERE & COMPANY	C
51	00041046	6,743.27	01/28/16	28234 EARTHTEC ENGINEERING	C
51	00041047	7,500.00	01/28/16	37475 GRITTON AND ASSOCIATES, INC	C
51	00041048	1,689.74	01/28/16	43249 INTERMOUNTAIN LOCK& SECURITY SUPPLY	C
51	00041049	75,212.54	01/28/16	45565 KENDRICK BROS ROOFING INC	C
51	00041050	12,300.00	01/28/16	50505 KEVIN MADSON & ASSOCIATES, INC	C
51	00041051	10,688.31	01/28/16	1924 MUIR COPPER CANYON	C
51	00041052	4,725.00	01/28/16	277 MARVELLOUS CATERING, LLC	C
51	00041053	375.00	01/28/16	92170 VALCOM	C
51	00041054	104,252.77	01/28/16	82500 SYSCO INTERMOUNTAIN FOOD SERV	C
51	00041055	17.50	01/28/16	999704 AGUAYO, HEIDI	C
51	00041056	45.00	01/28/16	999704 ALT, EMILY M	C
51	00041057	7.50	01/28/16	999704 ANDERSEN, ERIC J	C
51	00041058	20.00	01/28/16	999704 ANDERSON, JARED S	C
51	00041059	62.00	01/28/16	999704 ARMSTRONG, BRIAN J	C
51	00041060	15.00	01/28/16	999704 BECKSTROM, ADAM S	C
51	00041061	45.00	01/28/16	999704 BEDDES, DESIREE J	C
51	00041062	12.50	01/28/16	999704 BEFUS, TALON S	C
51	00041063	30.00	01/28/16	999704 BELT, NIKOLAS R	C
51	00041064	10.00	01/28/16	999704 BENNETT, KRISTEN M	C
51	00041065	35.00	01/28/16	999704 BRAND, SIERRA R	C
51	00041066	47.50	01/28/16	999704 BRANTLEY, RACHAEL	C
51	00041067	7.50	01/28/16	999704 BREADY, SHELBY J	C
51	00041068	108.50	01/28/16	999704 BROOKS, ALEXI K	C
51	00041069	20.00	01/28/16	999704 BROWN, MCKENNA	C
51	00041070	15.00	01/28/16	999704 BRYAN, WILLIAM A	C
51	00041071	10.00	01/28/16	999704 BURGESS, HARRISON G	C
51	00041072	2.50	01/28/16	999704 BURNINGHAM, BRADLY R	C
51	00041073	15.00	01/28/16	999704 BURR, JAROM	C
51	00041074	10.00	01/28/16	999704 CHAMBERLAIN, THOMAS E	C
51	00041075	10.00	01/28/16	999704 CHAMBERS, AMANDA J	C
51	00041076	15.00	01/28/16	999704 CHRISTENSEN, DENVER R	C
51	00041077	5.00	01/28/16	999704 CHRISTLIEB, TYLER A	C
51	00041078	25.00	01/28/16	999704 CHUNYU, ZHAOHUA	C
51	00041079	15.00	01/28/16	999704 CLINGER, CASEY A	C
51	00041080	7.50	01/28/16	999704 CONANT, SAMUEL D	C
51	00041081	10.00	01/28/16	999704 COX, LEVI E	C
51	00041082	15.00	01/28/16	999704 CRITCHFIELD, KILEE	C
51	00041083	42.50	01/28/16	999704 CRUMP, CHRISTOPHER M	C
51	00041084	10.00	01/28/16	999704 ENGLAND, BRAYDEN K	C
51	00041085	25.00	01/28/16	999704 FARNSWORTH, DALLEN W	C
51	00041086	20.00	01/28/16	999704 FOO, JAYLYN	C
51	00041087	10.00	01/28/16	999704 FRANCIS, AMBER J	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00041088	7.50	01/28/16	999704 FRANCIS, KAITLYN A	C
51	00041089	17.50	01/28/16	999704 GOMEZ, BRANDON	C
51	00041090	10.00	01/28/16	999704 GOTSAED, MIKKEL C	C
51	00041091	20.00	01/28/16	999704 GURNEY, BROOKLYN D	C
51	00041092	10.00	01/28/16	999704 GURNEY, PEYTON J	C
51	00041093	10.00	01/28/16	999704 HAMPTON, KAITLIN K	C
51	00041094	20.00	01/28/16	999704 HEATH, KENDRA	C
51	00041095	30.00	01/28/16	999704 HIXON, ZACHARY R	C
51	00041096	22.50	01/28/16	999704 HOBBS, SAMUEL J	C
51	00041097	25.00	01/28/16	999704 HOOPEES, PARKER S	C
51	00041098	15.00	01/28/16	999704 HOUSTON, AMANDA L	C
51	00041099	15.00	01/28/16	999704 HUITRON, NATHAN	C
51	00041100	25.00	01/28/16	999704 HYMAS, PRESLEY S	C
51	00041101	15.00	01/28/16	999704 INGRAM, TAYLOR R	C
51	00041102	40.00	01/28/16	999704 JEFFS, ANTHONY R	C
51	00041103	7.50	01/28/16	999704 JOHNS, GARRETT E	C
51	00041104	55.00	01/28/16	999704 KARLINSEY, SKYE M	C
51	00041105	35.00	01/28/16	999704 KIMBALL, RHYAN	C
51	00041106	12.50	01/28/16	999704 LARKIN, PATRICK M	C
51	00041107	111.00	01/28/16	999704 LEDKINS, TYLER P	C
51	00041108	2.50	01/28/16	999704 LEE, KENNEDY	C
51	00041109	10.00	01/28/16	999704 MARCOS, NYLA C	C
51	00041110	15.00	01/28/16	999704 MCKENDRICK, HANNAH G	C
51	00041111	15.00	01/28/16	999704 MIXAYBOUA, DAHLA L	C
51	00041112	45.00	01/28/16	999704 MORTENSEN, MADELINE	C
51	00041113	25.00	01/28/16	999704 MUSSELMAN, SARA G	C
51	00041114	78.50	01/28/16	999704 NIELSEN, JORDAN	C
51	00041115	20.00	01/28/16	999704 NIELSON, ALYSSIA	C
51	00041116	32.50	01/28/16	999704 NORTHCUTT, SKYLER A	C
51	00041117	15.00	01/28/16	999704 PEARSON, ELI K	C
51	00041118	5.00	01/28/16	999704 PRICE, JORDAN M	C
51	00041119	15.00	01/28/16	999704 PYNE, SAVANNAH S	C
51	00041120	10.00	01/28/16	999704 RAGAN, RANSOM J	C
51	00041121	10.00	01/28/16	999704 RAZO, BRYDGETT	C
51	00041122	10.00	01/28/16	999704 REID, KAYLEE B	C
51	00041123	15.00	01/28/16	999704 RODEBACK, JOEL E	C
51	00041124	20.00	01/28/16	999704 RUPP, VERONICA A	C
51	00041125	141.00	01/28/16	999704 SMITH, KASSONDRA L	C
51	00041126	10.00	01/28/16	999704 SMITH, ZOE R	C
51	00041127	25.00	01/28/16	999704 SOELBERG, SAMANTHA	C
51	00041128	7.50	01/28/16	999704 SORENSEN, BRIANNE	C
51	00041129	5.00	01/28/16	999704 SORENSEN, CHANCE G	C
51	00041130	40.00	01/28/16	999704 STAKER, ZACHARY C	C
51	00041131	196.00	01/28/16	999704 STARLING, JONATHAN D	C
51	00041132	20.00	01/28/16	999704 STEED, DANIEL C	C
51	00041133	10.00	01/28/16	999704 STEVENSON, HAFEN T	C
51	00041134	12.50	01/28/16	999704 STILSON, NICOLE B	C
51	00041135	15.00	01/28/16	999704 STONE, JAMIE A	C
51	00041136	103.50	01/28/16	999704 SUMMERS, BENJAMIN R	C
51	00041137	17.50	01/28/16	999704 TAYLOR, KALIE ROSE	C
51	00041138	25.00	01/28/16	999704 THACKER, BRENDAN R	C
51	00041139	12.50	01/28/16	999704 THOMAS, MAKENNA A	C
51	00041140	35.00	01/28/16	999704 TOLMAN, ANTHONY M	C
51	00041141	98.50	01/28/16	999704 VEGA, INGRID I	C
51	00041142	51.00	01/28/16	999704 VEGA, MONICA	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00041143	20.00	01/28/16	999704 VERHAAREN, ANSEL R	C
51	00041144	30.00	01/28/16	999704 VICK, DALLEEN S	C
51	00041145	12.50	01/28/16	999704 WALKER, BROOKE M	C
51	00041146	17.50	01/28/16	999704 WALSH, BRAXTON A	C
51	00041147	15.00	01/28/16	999704 WARD, MELISSA	C
51	00041148	10.00	01/28/16	999704 WARD, RYAN M	C
51	00041149	5.00	01/28/16	999704 WARDELL, CARSON J	C
51	00041150	20.00	01/28/16	999704 WATKINS, KOBI P	C
51	00041151	58.50	01/28/16	999704 WENDEL, HARLEE R	C
51	00041152	25.00	01/28/16	999704 WEST, VANESSA L	C
51	00041153	20.00	01/28/16	999704 WHATCOTT, KADE G	C
51	00041154	25.00	01/28/16	999704 WHIFFEN, DREW L	C
51	00041155	40.00	01/28/16	999704 WHITAKER, ERIKA M	C
51	00041156	45.00	01/28/16	999704 WHITCHURCH, KYLE T	C
51	00041157	10.00	01/28/16	999704 WILLIAMS, MARIAH D	C
51	00041158	10.00	01/28/16	999704 WILLIAMSON, EMMA	C
51	00041159	10.00	01/28/16	999704 WOODFIELD, ALYSSA R	C
51	00041160	47.46	01/28/16	999405 MERKLEY, ALLISON A	C
51	00041161	43.20	01/28/16	999405 RHOADS, TRINITY S	C
51	00041162	46.50	01/28/16	999411 THOMPSON, SPENCER	C
51	00041163	7.50	01/28/16	999735 ACEVEDO, ALEJANDRO	C
51	00041164	15.00	01/28/16	999735 ADAMS, BRECKLYN	C
51	00041165	12.50	01/28/16	999735 ALLGAIER, SHELBY A	C
51	00041166	2.50	01/28/16	999735 ALLRED, TANAN K	C
51	00041167	80.00	01/28/16	999735 ANDERSON, MORGAN	C
51	00041168	80.00	01/28/16	999735 ANDERSON, REAGAN D	C
51	00041169	5.00	01/28/16	999735 ANDERSON, RYLIE	C
51	00041170	128.50	01/28/16	999735 ANDERSON, WYATT J	C
51	00041171	81.38	01/28/16	999735 ANDERTON, LEILANI	C
51	00041172	5.00	01/28/16	999735 ANDREW, TANNER	C
51	00041173	135.00	01/28/16	999735 ANDREWS, PAYTEN M	C
51	00041174	5.00	01/28/16	999735 ARMSTRONG, ERIN A	C
51	00041175	47.58	01/28/16	999735 ARNOLD, DELANEY C	C
51	00041176	2.50	01/28/16	999735 AROCHA, ALLI D	C
51	00041177	27.50	01/28/16	999735 ATWOOD, LAUREN E	C
51	00041178	12.50	01/28/16	999735 ATWOOD, TYLER D	C
51	00041179	32.50	01/28/16	999735 BANGERTER, REBECCA C	C
51	00041180	33.50	01/28/16	999735 BANKS, KAYLA	C
51	00041181	20.00	01/28/16	999735 BARAHONA, JAIR E	C
51	00041182	5.00	01/28/16	999735 BARLOW, ISAAC K	C
51	00041183	153.88	01/28/16	999735 BARNETT, KARLI J	C
51	00041184	1.50	01/28/16	999735 BARNETT, TAYLOR B	C
51	00041185	10.00	01/28/16	999735 BARTHOLOMEW, DALLIN B	C
51	00041186	2.50	01/28/16	999735 BAXTER, MIKAYLA K	C
51	00041187	5.00	01/28/16	999735 BECK, INGRAM L	C
51	00041188	10.00	01/28/16	999735 BECKSTEAD, WYATT K	C
51	00041189	93.50	01/28/16	999735 BERKOWITZ, ASHLEY I	C
51	00041190	5.00	01/28/16	999735 BERRY, SAIGE D	C
51	00041191	17.50	01/28/16	999735 BEZZANT, TRACE A	C
51	00041192	5.00	01/28/16	999735 BIRCH, STOCKTON L	C
51	00041193	5.00	01/28/16	999735 BISHARA, JOSEPH C	C
51	00041194	5.00	01/28/16	999735 BISIG, DANICA M	C
51	00041195	20.00	01/28/16	999735 BITTON, EMILINE M	C
51	00041196	45.00	01/28/16	999735 BLACK, JOSEPH S	C
51	00041197	7.50	01/28/16	999735 BLACK, SKYLER J	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00041198	10.60	01/28/16	999735 BOULTER, JOCELYN L	C
51	00041199	5.00	01/28/16	999735 BOWN, ETHAN M	C
51	00041200	2.50	01/28/16	999735 BRANNELLY, JOHN P	C
51	00041201	28.50	01/28/16	999735 BROADHEAD, SAGE R	C
51	00041202	90.00	01/28/16	999735 BROWN, BRINA M	C
51	00041203	15.00	01/28/16	999735 BROWN, MATTHEW J	C
51	00041204	50.00	01/28/16	999735 BRUNT, ANDREW R	C
51	00041205	7.50	01/28/16	999735 BRUNT, WILLIAM V	C
51	00041206	2.50	01/28/16	999735 BUCK, ARIANNE C	C
51	00041207	20.00	01/28/16	999735 BUNNELL, KALLIE N	C
51	00041208	500.00	01/28/16	999735 BURNHAM, MYLEE N	C
51	00041209	5.00	01/28/16	999735 BURR, EISLEY N	C
51	00041210	76.38	01/28/16	999735 BUTLER, JACOB A	C
51	00041211	15.00	01/28/16	999735 BUTTERFIELD, DEREK G	C
51	00041212	10.00	01/28/16	999735 BUTTERFIELD, MARK O	C
51	00041213	7.50	01/28/16	999735 CALDWELL, CANDACE A	C
51	00041214	27.50	01/28/16	999735 CALIXTO, QUEST R	C
51	00041215	119.50	01/28/16	999735 CALTON, HARLEY L	C
51	00041216	7.50	01/28/16	999735 CAMARGO, ALESSANDRA D	C
51	00041217	92.50	01/28/16	999735 CAMERON, RYANN M	C
51	00041218	12.50	01/28/16	999735 CAPEL, JUSTUS L	C
51	00041219	5.00	01/28/16	999735 CAPRIO, AUSTIN T	C
51	00041220	12.00	01/28/16	999735 CASTEEL, MAKENZIE A	C
51	00041221	15.00	01/28/16	999735 CASWELL, MADELYNE C	C
51	00041222	75.00	01/28/16	999735 CHADWICK, LAURA	C
51	00041223	20.00	01/28/16	999735 CHENEY, HEATHER	C
51	00041224	5.00	01/28/16	999735 CHESWORTH, KADEN J	C
51	00041225	20.00	01/28/16	999735 CHRISTENSEN, QUINN S	C
51	00041226	10.00	01/28/16	999735 CHRISTIANSEN, REBECCA L	C
51	00041227	12.50	01/28/16	999735 CHRISTOFFERSON, CLAY	C
51	00041228	5.00	01/28/16	999735 CLARK, CALEB	C
51	00041229	20.00	01/28/16	999735 COLEMAN, JOSHUA D	C
51	00041230	15.00	01/28/16	999735 COLLINS, BRYCE D	C
51	00041231	40.00	01/28/16	999735 COLUNGA, KASIA L	C
51	00041232	2.50	01/28/16	999735 COOK, MADYSON	C
51	00041233	198.76	01/28/16	999735 COOK, NOAH R	C
51	00041234	10.00	01/28/16	999735 COSGROVE, ASHLYNN B	C
51	00041235	52.50	01/28/16	999735 COVINGTON, KYLEE B	C
51	00041236	12.50	01/28/16	999735 COWLEY, COLBY N	C
51	00041237	7.50	01/28/16	999735 CRUZ OLVERA, KARINA	C
51	00041238	22.50	01/28/16	999735 CUSTER, TRENTON B	C
51	00041239	42.50	01/28/16	999735 DALSOGLIO, MICHAEL	C
51	00041240	15.00	01/28/16	999735 DAVIS, COLBY K	C
51	00041241	85.00	01/28/16	999735 DAVIS, J C	C
51	00041242	70.00	01/28/16	999735 DAVIS, MCKAY P	C
51	00041243	10.00	01/28/16	999735 DAVIS, OWEN W	C
51	00041244	30.00	01/28/16	999735 DAY, ZACHARY A	C
51	00041245	35.00	01/28/16	999735 DEL CASTILLO-CALL, MORONI D	C
51	00041246	2.50	01/28/16	999735 DROUBAY, JOSHUA H	C
51	00041247	25.00	01/28/16	999735 EASTMAN, CAMERON D	C
51	00041248	10.00	01/28/16	999735 EGGLESTON, SARAH A	C
51	00041249	5.00	01/28/16	999735 ELISON, MCKENSIE L	C
51	00041250	70.00	01/28/16	999735 ERICKSON, ZACHARY M	C
51	00041251	45.00	01/28/16	999735 EVANS, SIERRA J	C
51	00041252	7.50	01/28/16	999735 FANO, MAKENNA	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00041253	2.50	01/28/16	999735 FARNSWORTH, HOLDEN J	C
51	00041254	5.00	01/28/16	999735 FOWLER, GAVIN D	C
51	00041255	15.00	01/28/16	999735 FRANK, AUBREY	C
51	00041256	2.50	01/28/16	999735 FRIANT, R C	C
51	00041257	2.50	01/28/16	999735 FURNESS, MADISON E	C
51	00041258	7.50	01/28/16	999735 GARDNER, JADDIN A	C
51	00041259	10.00	01/28/16	999735 GARDNER, PAITON	C
51	00041260	15.00	01/28/16	999735 GARNER, TYLER W	C
51	00041261	45.00	01/28/16	999735 GAUSE, BRAYDEN W	C
51	00041262	15.00	01/28/16	999735 GILBERT, CALLIE A	C
51	00041263	15.00	01/28/16	999735 GILBERT, CHRISTOPHER R	C
51	00041264	7.50	01/28/16	999735 GLAD, GRACE S	C
51	00041265	15.00	01/28/16	999735 GLATHAR, DANIEL P	C
51	00041266	51.38	01/28/16	999735 GREGORY, MADELYN A	C
51	00041267	141.00	01/28/16	999735 HAMILTON, CELESTIA H	C
51	00041268	61.00	01/28/16	999735 HERBERT, JOSEY	C
51	00041269	94.81	01/28/16	999735 HULLINGER, OWEN R	C
51	00041270	10.00	01/28/16	999735 HUNT, BAILEY G	C
51	00041271	652.00	01/28/16	999735 HUNT, DALLIN L	C
51	00041272	7.50	01/28/16	999735 HUSSEY, BAYLEE A	C
51	00041273	2.50	01/28/16	999735 HYDE, ALYSSA	C
51	00041274	2.50	01/28/16	999735 ISHII, KANA	C
51	00041275	60.00	01/28/16	999735 JACKSON, NICHOLAS C	C
51	00041276	5.00	01/28/16	999735 JARDINE, KLOEE A	C
51	00041277	7.50	01/28/16	999735 JEFFERY, JORDAN L	C
51	00041278	15.00	01/28/16	999735 JENSEN, DAVIS H	C
51	00041279	7.50	01/28/16	999735 JENSEN, MARKELE	C
51	00041280	.50	01/28/16	999735 JENSON, KYA L	C
51	00041281	17.50	01/28/16	999735 JIMENEZ, AMANDA V	C
51	00041282	22.50	01/28/16	999735 JOHANNESSEN, YEAGER	C
51	00041283	20.00	01/28/16	999735 JOHNSON, BRYSON T	C
51	00041284	20.00	01/28/16	999735 JOHNSON, ELLE	C
51	00041285	12.50	01/28/16	999735 JOLLEY, KENDALL J	C
51	00041286	15.00	01/28/16	999735 JONES, BROOKLYN L	C
51	00041287	20.00	01/28/16	999735 JONES, ETHAN M	C
51	00041288	5.00	01/28/16	999735 JOSEPH, ADISYN R	C
51	00041289	15.00	01/28/16	999735 KARR, BRITTANY	C
51	00041290	15.00	01/28/16	999735 KEESLAR, JACOB E	C
51	00041291	17.50	01/28/16	999735 KELLY, NICOLE	C
51	00041292	2.50	01/28/16	999735 KIRKPATRICK, TYLER L	C
51	00041293	25.00	01/28/16	999735 KOPP, ABIGAIL H	C
51	00041294	5.00	01/28/16	999735 KRAMER, JONATHYN M	C
51	00041295	15.00	01/28/16	999735 LARE, ARIANA	C
51	00041296	7.50	01/28/16	999735 LASTER, MARISA A	C
51	00041297	2.50	01/28/16	999735 LAYTON, JACK A	C
51	00041298	22.50	01/28/16	999735 LECHTENBERG, JAKOB R	C
51	00041299	25.00	01/28/16	999735 LEGASPY, CARLOS	C
51	00041300	15.00	01/28/16	999735 LEMMON, MATTHEW A	C
51	00041301	10.00	01/28/16	999735 LETHBRIDGE, LAUREN K	C
51	00041302	2.50	01/28/16	999735 LINDEMAN, BENJAMIN E	C
51	00041303	5.00	01/28/16	999735 LINDSEY, LAUREN H	C
51	00041304	10.00	01/28/16	999735 LLOYD, CADEN J	C
51	00041305	15.00	01/28/16	999735 LOPER, STEFAN C	C
51	00041306	126.00	01/28/16	999735 LOVELAND, LYNSIE A	C
51	00041307	75.00	01/28/16	999735 LOVELL, ALEXIS L	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00041308	10.00	01/28/16	999735 LUTTMER, WESTON	C
51	00041309	10.00	01/28/16	999735 MADDEN, ADRIANA L	C
51	00041310	15.00	01/28/16	999735 MADRUGA, AARON J	C
51	00041311	18.10	01/28/16	999735 MALONE, IAN P	C
51	00041312	45.00	01/28/16	999735 MANSFIELD, TALON G	C
51	00041313	5.00	01/28/16	999735 MARTIN, ALYSSA J	C
51	00041314	45.00	01/28/16	999735 MARTIN, GARISON J	C
51	00041315	30.00	01/28/16	999735 MARTINEZ, CANELA C	C
51	00041316	15.00	01/28/16	999735 MARZ, WILLIAM A	C
51	00041317	20.00	01/28/16	999735 MATHIS, MCKENNA	C
51	00041318	21.51	01/28/16	999735 MAY, DYLAN D	C
51	00041319	50.00	01/28/16	999735 MCCANN, ADISON K	C
51	00041320	90.00	01/28/16	999735 MCCLELLAN, TYLER M	C
51	00041321	2.50	01/28/16	999735 MCEWAN, KAIDIN J	C
51	00041322	2.50	01/28/16	999735 MEDINGER, RILEY G	C
51	00041323	25.00	01/28/16	999735 MEJIA, LAUREN	C
51	00041324	32.50	01/28/16	999735 MELEEN, CARSON S	C
51	00041325	20.00	01/28/16	999735 MELLOR, JOSHUA C	C
51	00041326	5.00	01/28/16	999735 MERRILL, ALLISON J	C
51	00041327	97.40	01/28/16	999735 MERRITT, OLIVIA N	C
51	00041328	5.00	01/28/16	999735 MEYER, ETHAN E	C
51	00041329	96.00	01/28/16	999735 MITCHELL, GREGORY M	C
51	00041330	44.00	01/28/16	999735 PARKER, MARLEY A	C
51	00041331	10.00	01/28/16	999735 QUIROZ, JOSHUA N	C
51	00041332	50.00	01/28/16	999735 RAMPTON, SAMANTHA J	C
51	00041333	4.00	01/28/16	999735 REDA, TAYSON B	C
51	00041334	43.50	01/28/16	999735 REECE, AVA N	C
51	00041335	87.58	01/28/16	999735 SIPE, MASON	C
51	00041336	76.16	01/28/16	999735 SLAGOWSKI, PEYTON A	C
51	00041337	70.00	01/28/16	999735 STANDIFIRD, RILEY	C
51	00041338	507.50	01/28/16	999735 SUNDQUIST, BREANNA N	C
51	00041339	175.00	01/28/16	999735 VAN AUSDAL, TAYLOR L	C
51	00041340	30.00	01/28/16	999735 WIGINGTON, BRAIDEN Q	C
51	00041341	87.00	01/28/16	999737 CARLISLE, TIFFANY	C
51	00041342	126.00	01/28/16	999737 DELINSKI, KAYLEE D	C
51	00041343	94.50	01/28/16	999737 FILLMORE, SAMANTHA	C
51	00041344	20.00	01/28/16	999737 JOHNSON, ISABELLE D	C
51	00041345	80.00	01/28/16	999737 NYLAND, KARLI A	C
51	00041346	132.00	01/28/16	999737 PACK, KATHRYN E	C
51	00041347	50.00	01/28/16	999737 PRUSSE, CARRIE A	C
51	00041348	400.00	01/28/16	999737 VANLANGEVELD, MADISON J	C
51	00041349	45.00	01/28/16	999737 WATERS, ADRIELLE	C
51	00041350	5.00	01/28/16	999737 WINGER, HEATHER E	C
51	00041351	75.00	01/28/16	999739 JOHNSON, MAKENNA J	C
51	00041352	75.00	01/28/16	999739 LOPEZ, CARISSA A	C
51	00041353	75.00	01/28/16	999739 MINOR, ALYSSA K	C
51	00041354	182.00	01/28/16	999739 PETERSEN, CAYLA D	C
51	00041355	15.00	01/28/16	999739 PORTER, TYMBER M	C
51	00041356	17.50	01/28/16	999739 RAMIREZ GUERRERO, MARIO JOSAFÁ	C
51	00041357	75.00	01/28/16	999739 SNYDER, MADALYN E	C
51	00041358	30.00	01/28/16	999739 WIND, WESTON P	C
51	00041359	5.00	01/28/16	999441 BAILEY, BREVIN L	C
51	00041360	17.00	01/28/16	999441 BIRCH, BRINLEY F	C
51	00041361	37.50	01/28/16	999441 DAVIS, SAMIRA L	C
51	00041362	5.00	01/28/16	999441 DAY, DAXTON B	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00041363	5.00	01/28/16	999441 DENISON, TANNER J	C
51	00041364	10.00	01/28/16	999441 SMITH, TY G	C
51	00041365	10.00	01/28/16	999441 STEENECK, JENNIE K	C
51	00041366	5.00	01/28/16	999441 WILLIAMS, DUNCAN K	C
51	00041367	22.50	01/28/16	999754 BRAZIER, MICHAEL A	C
51	00041368	20.00	01/28/16	999754 CAMPBELL, BENJAMIN S	C
51	00041369	20.00	01/28/16	999754 DIAL, TYLER B	C
51	00041370	20.00	01/28/16	999754 HADLOCK, EMMALEE	C
51	00041371	32.50	01/28/16	999754 HALL, ETHAN C	C
51	00041372	93.50	01/28/16	999754 HANSEN, AMANDA J	C
51	00041373	30.00	01/28/16	999754 HARRIS, EMILY	C
51	00041374	20.00	01/28/16	999754 HARRIS, SETH	C
51	00041375	20.00	01/28/16	999754 LEFGREN, JOHN P	C
51	00041376	20.00	01/28/16	999754 LOPEZ, JENNIFER A	C
51	00041377	15.00	01/28/16	999754 NORDGREN, CASSY E	C
51	00041378	25.00	01/28/16	999754 PEAY, KRISTINA R	C
51	00041379	17.50	01/28/16	999754 RASMUSSEN, PAIGE E	C
51	00041380	25.00	01/28/16	999754 STODDARD, FLETCHER M	C
51	00041381	20.00	01/28/16	999754 TINNEY, ABRIN N	C
51	00041382	113.50	01/28/16	999754 WELCH, CASSIE R	C
51	00041383	129.25	01/28/16	999779 DEVERAUX, NOAH L	C
51	00041384	135.00	01/28/16	999786 ABBOTT, EASTON	C
51	00041385	40.00	01/28/16	999786 BADE, BETHANIE K	C
51	00041386	400.00	01/28/16	999786 BEHUNIN, JOSHUA P	C
51	00041387	127.50	01/28/16	999786 BEUS, EMMA R	C
51	00041388	69.50	01/28/16	999786 DURRANT, LYNAE M	C
51	00041389	400.00	01/28/16	999786 FLICKINGER, JOSHUA M	C
51	00041390	39.11	01/28/16	999786 GNEITING, MEGAN M	C
51	00041391	15.00	01/28/16	999786 GOWANS, ALISON J	C
51	00041392	45.00	01/28/16	999786 HOLLISTER, CAMMON	C
51	00041393	149.50	01/28/16	999786 KEYES, REBEKAH M	C
51	00041394	20.00	01/28/16	999786 MCENTIRE, MADISON	C
51	00041395	65.00	01/28/16	999786 MORALES, MARILIN D	C
51	00041396	15.00	01/28/16	999786 PURDIE, ISABELLE K	C
51	00041397	32.00	01/28/16	999786 ROWLEY, LAURYN A	C
51	00041398	59.50	01/28/16	999786 SMITH, ELIJAH J	C
51	00041399	48.90	01/28/16	999786 STADTMAN, IAN L	C
51	00041400	75.00	01/28/16	999786 SWEETEN, KALEB B	C
51	00041401	49.50	01/28/16	999786 TAYLER, AARIK M	C
51	00041402	26.00	01/28/16	999786 WANLASS, LANDON W	C
51	00041403	99.50	01/28/16	999786 YABLONOVSKY, MILES V	C
51	00041404	45.00	01/28/16	999488 ALLRED, PARLEY C	C
51	00041405	57.65	01/28/16	999488 BOWMAN, ALEIA R	C
51	00041406	102.00	01/28/16	999488 DICONZA, ANTHONY G	C
51	00041407	63.37	01/28/16	999488 GEORGE, DUSTIN M	C
51	00041408	17.99	01/28/16	999488 MENDENHALL, BREAKER B	C
51	00041409	20.89	01/28/16	999488 MENDENHALL, RAEDER S	C
51	00041410	24.81	01/28/16	999488 OSWALD, JADE L	C
51	00041411	31.05	01/28/16	999488 UFFENS, BRYCEN D	C
51	00041412	21.59	01/28/16	999488 WESTERN, KAYLEE J	C
51	00041413	43.85	01/28/16	999789 ADAMS, JONATHAN D	C
51	00041414	140.00	01/28/16	999789 EDENS, BRENNIA C	C
51	00041415	59.99	01/28/16	999789 KING, DESTINI J	C
51	00041416	98.35	01/28/16	999789 MORDECAI, CHRISTIAN E	C
51	00041417	33.50	01/28/16	999789 PAUGA, KIMBERLAN V	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00041418	70.92	01/28/16	999789 STAKER, JOSHUA K	C
51	00041419	64.06	01/28/16	999789 WATKINS, ETHAN T	C
51	00041420	37.80	01/28/16	999789 WEAVER, ISAIAH J	C
51	00041421	109.99	01/28/16	999789 WILKINSON, NATHAN G	C
51	00041422	25.00	01/28/16	999490 ASTORGA, ELIZABETH A	C
51	00041423	23.00	01/28/16	999490 BALTER, ADAM I	C
51	00041424	109.00	01/28/16	999490 BIRNBAUM, KAYLEE G	C
51	00041425	51.50	01/28/16	999490 BLANCHARD, MADELYNN M	C
51	00041426	15.50	01/28/16	999490 BOYSUN, SADIE N	C
51	00041427	25.00	01/28/16	999490 BRIGGS, KASEY K	C
51	00041428	47.50	01/28/16	999490 COOK, THOMAS J	C
51	00041429	77.00	01/28/16	999490 HENRY, CAMRYN E	C
51	00041430	49.50	01/28/16	999490 JENSEN, MEGAN J	C
51	00041431	37.50	01/28/16	999490 KAIWI-GLENN, BRANDEE N	C
51	00041432	45.00	01/28/16	999490 PETERSEN, KARSTEN T	C
51	00041433	37.50	01/28/16	999490 SCHMIDT, JUSTICE S	C
51	00041434	40.50	01/28/16	999490 SMITH, HADLEY A	C
51	00041435	44.50	01/28/16	999490 SMITH, JAIDYN G	C
51	00041436	61.00	01/28/16	999490 STAKER, ALIYAH K	C
51	00041437	5.00	01/28/16	999496 ALDRIDGE, KEVIN D	C
51	00041438	10.00	01/28/16	999496 AUSTIN, KYLE C	C
51	00041439	35.00	01/28/16	999496 BARKER, KENYON M	C
51	00041440	10.00	01/28/16	999496 BETTS, KELLY H	C
51	00041441	31.67	01/28/16	999496 CLEMONS, JAYDEN M	C
51	00041442	33.99	01/28/16	999496 COLLINS, ZAYDEN A	C
51	00041443	5.00	01/28/16	999496 DEARDEN, ASHLEY J	C
51	00041444	5.00	01/28/16	999496 ERICKSON, JOSHUA E	C
51	00041445	35.00	01/28/16	999496 HILL, CADE J	C
51	00041446	77.49	01/28/16	999496 HOWELL, RILEY M	C
51	00041447	5.00	01/28/16	999496 HUNT, MCKENZIE A	C
51	00041448	32.50	01/28/16	999496 JACKSON, KYLEE A	C
51	00041449	87.16	01/28/16	999496 JOHNSON, KINNLEY L	C
51	00041450	64.11	01/28/16	999496 PENDREY, OLIVIA K	C
51	00041451	40.00	01/28/16	999496 SCHMIDT, ANJA M	C
51	00041452	5.00	01/28/16	999496 SCOTT, PARKER B	C
51	00041453	30.00	01/28/16	999496 STUBBS, COLTON A	C
51	00041454	25,820.00	01/28/16	2770 ALL POINTS TRAVEL	C
51	00041455	800.00	01/28/16	13119 BYU THEATER & MEDIA ARTS DEPT	C
51	00041456	124.21	01/28/16	66169 PLEASANT GROVE CITY	C
51	00041457	125.00	01/28/16	2496 BYU CONTEMPORARY DANCE	C
51	00041458	639.00	01/28/16	1207 C.U.P.L	C
51	00041459	350.00	01/28/16	15116 CORNER CANYON HIGH SCHOOL	C
51	00041460	30.00	01/28/16	2477 MARISSA HARRIS	C
51	00041461	100.00	01/28/16	193 PROVO HIGH SCHOOL	C
51	00041462	484.27	01/28/16	61689 OREM CITY CORP UTILITIES	C
51	00041463	256,800.22	01/28/16	69322 QUESTAR GAS	C
51	00041464	124,738.72	01/28/16	91081 ROCKY MOUNTAIN POWER	C
51	00041465	257.60	01/28/16	2501 AMANDA WILSON	C
51	00041466	142.03	01/28/16	55838 AMY MORRIS	C
51	00041467	655.27	01/28/16	28110 ANGELA DUTY	C
51	00041468	123.63	01/28/16	59560 BOBBIE SUE NEWBURY	C
51	00041469	1,273.05	01/28/16	10477 CESAR BENTACOURT	C
51	00041470	293.25	01/28/16	76771 CINDY SHUMWAY	C
51	00041471	107.53	01/28/16	51665 CLAUDIA MCAVOY	C
51	00041472	616.19	01/28/16	2502 COURTNEY ROBBINS	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00041473	315.68	01/28/16	51662 CRAIG MCAFFEE	C
51	00041474	304.46	01/28/16	83222 DEBBIE TAYLOR	C
51	00041475	614.56	01/28/16	1856 DEBORAH SAWYER	C
51	00041476	114.43	01/28/16	32267 DENNIS FAY	C
51	00041477	169.05	01/28/16	2483 FRANK BRAMALL	C
51	00041478	282.90	01/28/16	2506 JANELLE CALL	C
51	00041479	215.63	01/28/16	2505 JESSICA HAMMERSTROM	C
51	00041480	305.90	01/28/16	1588 JOHN COXSON	C
51	00041481	579.60	01/28/16	1851 JULIE BRYNER	C
51	00041482	88.55	01/28/16	92791 JUSTIN VANCE	C
51	00041483	164.45	01/28/16	77818 KAREN SLIFE	C
51	00041484	207.00	01/28/16	2504 KIMBERLY JENSEN	C
51	00041485	465.75	01/28/16	11514 KRISTA BLACK	C
51	00041486	83.38	01/28/16	96719 LARRY WHITE	C
51	00041487	69.18	01/28/16	18242 LORI CHRISTENSEN	C
51	00041488	253.00	01/28/16	1853 LYNETTE DIAZ	C
51	00041489	256.80	01/28/16	2503 NATHANIEL KRANENDONK	C
51	00041490	406.65	01/28/16	2476 NIK RICE	C
51	00041491	13.11	01/28/16	33548 PATRICK FOSSAT	C
51	00041492	20.13	01/28/16	2420 REBECCA CARROLL	C
51	00041493	139.73	01/28/16	39784 RYAN HEMMING	C
51	00041494	286.93	01/28/16	15412 SCOTT CARLSON	C
51	00041495	127.19	01/28/16	94123 SHARIDY WARBURTON	C
51	00041496	51.06	01/28/16	865 SHARON KYZER	C
51	00041497	123.34	01/28/16	73573 STACY SALMANS	C
51	00041498	346.73	01/28/16	80798 STEVEN K STEWART	C
51	00041499	4.89	01/28/16	999997 JESSICA BALE DAVLETSHIN	C
51	00041500	55.78	01/28/16	2482 TERRI JO DAY	C
51	00041501	570.86	01/28/16	93013 VIVIAN VEGA	C
51	00041502	625.72	01/28/16	47329 WEIXIN LE	C
51	00041503	65.16	01/28/16	78179 ANDREA SMITH	C
51	00041504	120.00	01/28/16	37409 ANNIKA GRIMES	C
51	00041505	177.00	01/28/16	1041 ASHLEY RUSSON	C
51	00041506	226.82	01/28/16	52284 BARBARA MCOMBER	C
51	00041507	177.00	01/28/16	34740 BONNIE GARCIA	C
51	00041508	1,141.92	01/28/16	45082 BRIAN KANE	C
51	00041509	300.00	01/28/16	630 CHANTEL ADAMS	C
51	00041510	172.63	01/28/16	37402 CHRIS GRIESEMER	C
51	00041511	1,004.72	01/28/16	36509 DOUG GOLDING	C
51	00041512	177.00	01/28/16	41184 ELAINE HULBERT	C
51	00041513	177.00	01/28/16	61272 GEORGIA OMER	C
51	00041514	306.00	01/28/16	8909 GLEN BAILEY	C
51	00041515	221.00	01/28/16	74970 JEFF SCHOONOVER	C
51	00041516	177.00	01/28/16	53335 JERI MERKLEY	C
51	00041517	1,228.57	01/28/16	64452 JOEL PERKINS	C
51	00041518	31.00	01/28/16	1498 JOHN BOWMAN	C
51	00041519	179.80	01/28/16	82899 KARLA TANNER	C
51	00041520	56.75	01/28/16	47610 LAURA LEFLER	C
51	00041521	177.00	01/28/16	12615 MARI BRAITHWAITE	C
51	00041522	35.87	01/28/16	12978 PAULA BULE	C
51	00041523	506.20	01/28/16	40229 PAULA HILL	C
51	00041524	177.00	01/28/16	84978 RACHEL THOMPSON	C
51	00041525	58.00	01/28/16	1499 RANDY MOTT	C
51	00041526	145.92	01/28/16	13589 STEVEN BROWN	C
51	00041527	12.90	01/28/16	999997 ALISSA LEWIS	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00041528	65.00	01/28/16	999997 AMY BRINTON	C
51	00041529	111.92	01/28/16	999997 ANGIE SULLIVAN	C
51	00041530	90.00	01/28/16	999997 BRUCE CARTER	C
51	00041531	11.86	01/28/16	999997 CAMILLE DIMOND	C
51	00041532	203.19	01/28/16	999997 CAROL LINDLEY	C
51	00041533	50.00	01/28/16	999997 CURTIS WINTERS	C
51	00041534	119.70	01/28/16	999997 DELONNE HUCKS	C
51	00041535	4,800.00	01/28/16	999997 JAKE FUGAL	C
51	00041536	12.00	01/28/16	999997 JANA PAGE	C
51	00041537	60.00	01/28/16	999997 JENNY SUMSION	C
51	00041538	3.45	01/28/16	999997 KATIE WESTERN	C
51	00041539	5.00	01/28/16	999997 KIMBER PEAY	C
51	00041540	40.00	01/28/16	999997 KRISTEN COTTRELL	C
51	00041541	20.00	01/28/16	999997 LACEY ASTON	C
51	00041542	17.59	01/28/16	999997 MARGARET PALACIOS	C
51	00041543	200.00	01/28/16	999997 MARK HAYS	C
51	00041544	11.00	01/28/16	999997 MRS. ADEPIA ESSELTINE	C
51	00041545	66.45	01/28/16	999997 NANCY ROBERTS	C
51	00041546	40.00	01/28/16	999997 NICOLE JORDAN	C
51	00041547	17.00	01/28/16	999997 REBECCA WHITE	C
51	00041548	26.00	01/28/16	999997 SAM STEADMAN	C
51	00041549	17.82	01/28/16	999997 SHUANG CUI	C
51	00041550	6.90	01/28/16	999997 SONDRA HALL	C
51	00041551	256.00	01/28/16	999997 TOM SALMOND	C
51	00041552	111.60	01/28/16	999997 TRACY FOX	C
51	00041553	58.00	01/28/16	999997 TREVOR MANNING	C
51	00041554	88.56	01/28/16	999997 TYLER MCCOMBS	C
51	00041555	4.50	01/28/16	999997 ZINA WHEELER	C
51	00041556	21.99	01/28/16	999998 LORI CHADWICK	C
51	00041557	27.38	01/28/16	999998 PEGGY STONE	C
51	00041558	50.82	01/28/16	34298 TIFFANEY FROST	C
51	00041559	188.11	01/28/16	22784 COSTCO/SCHOOLS	C
51	00041560	590.00	01/28/16	2385 SCOTT SHATTUCK	C
51	00041560	-590.00	01/28/16	2385 SCOTT SHATTUCK	CV
51	00041561	150.00	01/28/16	932 UDTSEA	C
51	00041562	1,576.00	01/28/16	972 UT INTERSCHOLASTIC ATHLETICS ADMIN ASSOC	C
51	00041563	15.00	01/28/16	90167 UTAH BUREAU OF CRIMINAL ID	C
51	00041564	165.00	01/28/16	32 UTAH FBLA	C
51	00041565	45.00	01/28/16	20095 COLONIAL FLAG	C
51	00041566	584.00	01/28/16	41008 HOUSE OF DRAPERY INC	C
51	00041567	23.82	01/28/16	279 SHRED-IT USA, LLC / CINTAS CORP	C
51	00041568	195.00	01/28/16	90038 UAESP MID-WINTER CONFERENCE	C
51	00041569	125.00	01/28/16	312 BELL PHOTOGRAPHERS, INC	C
51	00041570	1,456.00	01/28/16	41487 INTERMOUNTAIN WORKMED - OREM	C
51	00041571	296.03	01/28/16	61203 LES OLSON CO	C
51	00041572	1,443.16	01/28/16	30280 EDUTEK CORPORATION	C
51	00041573	450.00	01/28/16	2262 IAN HARWARD	C
51	00041574	187.50	01/28/16	50548 MANDALYN ACADEMY	C
51	00041575	500.00	01/28/16	2468 MICHAEL KOTTER	C
51	00041576	70,189.76	01/28/16	45460 KELLY SERVICES INC.	C
51	00041577	90.00	01/28/16	9750 AMERICA'S BATTLE OF THE BOOKS	C
51	00041578	3,429.50	01/28/16	48076 LEWIS STAGES INC	C
51	00041579	2,673.12	01/28/16	82849 TAMS-WITMARK MUSIC LIB INC	C
51	00041580	7,960.75	01/28/16	3760 ALPINE EDUCATION ASSOCIATION	C
51	00041581	172.27	01/28/16	3870 ALPINE FEDERATION OF TEACHERS	C

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
51	00041582	447.50	01/28/16	3920 ALPINE SCHOOL ADMINISTRATORS	C
51	00041583	62,725.76	01/28/16	3554 ALPINE UNISERV	C
51	00041584	5,911.40	01/28/16	17893 CHILD SUPPORT SERVICES OFFICE OF RECOVER	C
51	00041585	59.00	01/28/16	20960 COMMUNITY HEALTH CHARITIES-UT	C
51	00041586	26.00	01/28/16	20971 COMMUNITY SHARES/UTAH	C
51	00041587	2,206.24	01/28/16	30185 EDUCATORS MUTUAL FLEXIBLE SPENDING	C
51	00041588	79,900.52	01/28/16	30165 EDUCATORS MUTUAL INS - DENTAL	C
51	00041589	16,785.71	01/28/16	30163 EMI HEALTH	C
51	00041590	177.00	01/28/16	33152 FLORIDA STATE DISBRSEMENT UNIT	C
51	00041591	5,808.80	01/28/16	24687 HAROLD DANCE INVESTMENTS	C
51	00041592	27,129.51	01/28/16	40811 HORACE MANN INSURANCE CO	C
51	00041593	355.00	01/28/16	50421 MAINTENANCE DEPARTMENT	C
51	00041594	156,915.02	01/28/16	57687 NATIONAL BENEFIT SERVICE TSA - 403(B)	C
51	00041595	368.00	01/28/16	82144 SUNSHINE FUND	C
51	00041596	101.00	01/28/16	83927 TECHNOLOGY DEPARTMENT	C
51	00041597	51,979.28	01/28/16	85996 TOTAL DENTAL ADMINISTRATORS	C
51	00041598	786.08	01/28/16	90040 UAESP	C
51	00041599	1,100.00	01/28/16	90042 UASSP	C
51	00041600	621.26	01/28/16	88950 UNITED WAY	C
51	00041601	3,963.69	01/28/16	88090 USEA DENTAL CARE	C
51	00041602	2,069.39	01/28/16	90880 UTAH INTERLOCAL EDUCATIONAL BENEFITS TRU	C
51	00041603	16,570.61	01/28/16	90290 UTAH SCHOOL EMPLOYEES ASSOCIATION	C
51	00041604	12,495.68	01/28/16	94597 WASHINGTON NATIONAL INS CO	C
51	00041605	284.17	01/28/16	94683 WAYNE COUNTY CSEA	C
51	00041606	233.78	01/28/16	9390 BARNES FINANCIAL SERVICES	C
51	00041607	400.00	01/28/16	2152 BARTHOLOMEW & ASSOCIATES, PC	C
51	00041608	59.11	01/28/16	11909 BONNEVILLE BILLING & COLLECTIN	C
51	00041609	150.00	01/28/16	389 CANNON LAW	C
51	00041610	318.29	01/28/16	2265 F.H. CANN & ASSOCIATES, INC	C
51	00041611	1,391.37	01/28/16	43334 INTERNAL REVENUE SERVICE	C
51	00041612	426.68	01/28/16	46491 KNIGHT ADJUSTMENT BUREAU	C
51	00041613	383.99	01/28/16	48175 LIBERTY ACQUISTIONS SERVICE KAREN KELLY	C
51	00041614	645.20	01/28/16	54196 MIDLAND FUNDING LLC	C
51	00041615	3,125.95	01/28/16	56374 MOUNTAIN LAND COLLECTIONS INC	C
51	00041616	243.76	01/28/16	62451 OUTSOURCE RECEIVABLES MGMT C/O CHAD B MC	C
51	00041617	67.15	01/28/16	65050 PHEAA	C
51	00041618	385.93	01/28/16	2153 RAUSCH, STURM, ISRAEL, ENERSON & HORNIK	C
51	00041619	649.79	01/28/16	82525 TG	C
51	00041620	310.03	01/28/16	85942 TOSH, INC DBA CHECK CITY	C
51	00041621	1,014.44	01/28/16	90719 UHEAA	C
51	00041622	445.03	01/28/16	87462 US DEPARTMENT OF EDUCATION NATIONAL PAYM	C
51	00041623	1,347.15	01/28/16	91603 UTAH STATE TAX COMMISSION	C
51	00041624	225.00	01/28/16	9750 AMERICA'S BATTLE OF THE BOOKS	C
51	00041625	587.50	01/28/16	7762 ASPEN INSTALLATIONS	C
51	00041626	3,325.00	01/28/16	2437 G&G CONTRACTING	C
51	00041627	590.00	01/28/16	2385 SCOTT SHATTUCK	C

Total Bank No 51

11,671,297.06

A/P Summary Check Register

FPREG01A

Bank	Check No	Amount	Date	Vendor	Type
				Total Hand Checks	.00
				Total Computer Checks	11,681,334.51
				Total ACH Checks	.00
				Total Other Checks	.00
				Total Electronic Checks	.00
				Total Computer Voids	-10,037.45
				Total Hand Voids	.00
				Total ACH Voids	.00
				Total Other Voids	.00
				Total Electronic Voids	.00
Grand Total:					11,671,297.06

Batch Yr	Batch No	Amount
16	002717	-587.50
16	004901	-630.00
16	005057	-450.00
16	005673	-433.10
16	006129	-1,194.85
16	006190	177.63
16	006520	8,441.22
16	006569	16,593.73
16	006610	150.00
16	006626	213.35
16	006634	2,728.25
16	006666	4,404.49
16	006690	4,745.95
16	006691	1,451.04
16	006713	1,315.96
16	006718	7,999.89
16	006729	75.00
16	006740	2,246.93
16	006761	20,000.00
16	006781	2,400.00
16	006834	408.75
16	006853	152.17
16	006861	2,357.73
16	006864	20,221.71
16	006867	92,295.75
16	006870	13,814.60
16	006874	38,438.16
16	006886	6,847.18
16	006893	274.86
16	006899	81,763.30
16	006912	3,329.66
16	006916	298,638.77
16	006925	59,160.59
16	006927	26,020.83
16	006931	100.00
16	006932	12,577.18
16	006933	6,706.64
16	006934	1,550.00
16	006935	3,690.00
16	006939	195.00
16	006944	2,000.00
16	006946	25.00
16	006947	192.26
16	006950	200.00
16	006958	1,118.10
16	006959	225.00
16	006960	320.79

A/P Summary Check Register

FPREG01A

<u>Bank</u>	<u>Check No</u>	<u>Amount</u>	<u>Date</u>	<u>Vendor</u>	<u>Type</u>	
				16	006966	3,618.00
				16	006967	565.51
				16	006968	397.01
				16	006969	36,094.92
				16	006970	519.80
				16	006971	1,856.31
				16	006972	250.00
				16	006973	503.00
				16	006974	13.99
				16	006976	831,669.85
				16	006977	292.28
				16	006978	347.63
				16	006983	1,000.00
				16	006984	635.00
				16	006988	35.00
				16	006990	170.79
				16	006991	966.90
				16	006992	1,061.54
				16	006993	114.23
				16	006994	178.79
				16	006998	193.45
				16	006999	573.22
				16	007004	107.88
				16	007005	140.54
				16	007007	3,673.52
				16	007008	1,444,740.84
				16	007010	85.99
				16	007014	100.00
				16	007015	156.86
				16	007017	1,409.64
				16	007020	521.90
				16	007022	1,393.42
				16	007024	875.00
				16	007026	25.35
				16	007028	90,631.21
				16	007029	197.06
				16	007030	443.12
				16	007031	240.00
				16	007033	25.98
				16	007034	90.00
				16	007035	138,809.83
				16	007036	255.41
				16	007037	174.44
				16	007038	195.00
				16	007041	80.00
				16	007042	18.99
				16	007043	104.91
				16	007045	560.00
				16	007048	6,250.00
				16	007049	3,612.64
				16	007052	29.81
				16	007053	23.32
				16	007054	373.58
				16	007058	155.94
				16	007064	7,278.72
				16	007065	60.00
				16	007066	147.78
				16	007067	244.90
				16	007069	120.00
				16	007070	199.50
				16	007072	118.69
				16	007073	41,696.30
				16	007074	145.00

A/P Summary Check Register

FPREG01A

<u>Bank</u>	<u>Check No</u>	<u>Amount</u>	<u>Date</u>	<u>Vendor</u>	<u>Type</u>	
				16	007077	3,653.79
				16	007080	183.77
				16	007081	60.00
				16	007084	83,269.64
				16	007085	1,898.00
				16	007086	4,916.45
				16	007089	450.00
				16	007093	2,370.08
				16	007095	10,227.78
				16	007098	4.93
				16	007099	30,500.00
				16	007100	500.00
				16	007103	35,655.14
				16	007106	39.97
				16	007107	150.00
				16	007108	2,072.00
				16	007109	195.00
				16	007110	231.87
				16	007111	27.48
				16	007112	12.99
				16	007113	24,476.50
				16	007114	15,549.10
				16	007118	1,146.56
				16	007130	2,119.49
				16	007131	274.39
				16	007133	396.60
				16	007136	124.25
				16	007138	323.82
				16	007141	195.00
				16	007143	44.75
				16	007147	1,719.29
				16	007150	121.82
				16	007151	1,980.00
				16	007152	639.95
				16	007154	74.90
				16	007155	400.00
				16	007156	2,756.15
				16	007157	4,016.29
				16	007163	20,727.00
				16	007164	187.33
				16	007169	1,348.38
				16	007170	195.00
				16	007176	66,289.22
				16	007181	1,370.72
				16	007183	9.90
				16	007190	192.50
				16	007191	10,502.74
				16	007192	180,901.02
				16	007193	1,125.00
				16	007196	128.47
				16	007199	6,558.75
				16	007201	186.00
				16	007202	329.65
				16	007204	89,043.62
				16	007207	21,666.00
				16	007208	125.00
				16	007211	1,032.12
				16	007219	310,564.19
				16	007222	5,680.00
				16	007231	10,034.19
				16	007232	2,307.50
				16	007233	24,035.56
				16	007234	1,412.22

A/P Summary Check Register

FPREG01A

<u>Bank</u>	<u>Check No</u>	<u>Amount</u>	<u>Date</u>	<u>Vendor</u>	<u>Type</u>
				16	007238 506.56
				16	007240 93.01
				16	007241 240.57
				16	007242 195.00
				16	007244 100.00
				16	007246 2,260.56
				16	007247 32.93
				16	007249 6,683.86
				16	007250 95.67
				16	007252 58.55
				16	007253 4,408.14
				16	007254 25.98
				16	007255 360.00
				16	007256 18,293.59
				16	007258 .00
				16	007263 26,500.00
				16	007264 350.00
				16	007266 150.00
				16	007267 60.00
				16	007269 589.92
				16	007272 2,883.93
				16	007275 29,476.70
				16	007277 72,678.56
				16	007280 9,028.75
				16	007283 5,889.48
				16	007288 150.00
				16	007289 2,000.00
				16	007292 195.00
				16	007302 24,937.50
				16	007306 345.00
				16	007308 8,697.25
				16	007309 175,855.65
				16	007313 3,320.00
				16	007314 2,281.00
				16	007316 19,550.00
				16	007317 4,023.48
				16	007318 19,170.00
				16	007323 188.20
				16	007325 3,087.00
				16	007334 720,923.41
				16	007340 250.00
				16	007345 96,966.43
				16	007349 90.00
				16	007351 200.00
				16	007352 19.48
				16	007353 195.00
				16	007369 8,209.37
				16	007370 434.63
				16	007372 498.00
				16	007373 24.95
				16	007378 176.14
				16	007382 100.00
				16	007384 172.99
				16	007389 304.05
				16	007391 625.00
				16	007392 230.00
				16	007393 200.00
				16	007400 36,691.24
				16	007401 199.00
				16	007403 90.00
				16	007409 328.47
				16	007410 90.00
				16	007412 8,890.99

A/P Summary Check Register

FPREG01A

<u>Bank</u>	<u>Check No</u>	<u>Amount</u>	<u>Date</u>	<u>Vendor</u>	<u>Type</u>
				16	007413 259.60
				16	007416 180.00
				16	007418 150.00
				16	007419 240.00
				16	007423 4,595.00
				16	007425 180.00
				16	007428 36.87
				16	007429 67.51
				16	007445 557.00
				16	007447 177.87
				16	007452 75.00
				16	007461 110.00
				16	007462 1,091.10
				16	007465 2,503.18
				16	007479 3,037.00
				16	007484 924.21
				16	007500 220,305.44
				16	007506 195.00
				16	007507 20,408.28
				16	007508 149.00
				16	007514 1,853.55
				16	007515 1,420.30
				16	007516 10,865.56
				16	007517 12,414.28
				16	007519 800.00
				16	007520 8,598.25
				16	007521 269.50
				16	007522 1,885.00
				16	007535 4,386.00
				16	007537 14,454.34
				16	007551 351.00
				16	007557 907.50
				16	007559 100.00
				16	007560 105.00
				16	007564 3,321.00
				16	007566 262.45
				16	007568 552.68
				16	007569 427.00
				16	007570 2,037.60
				16	007571 30.00
				16	007573 32,263.48
				16	007576 31.78
				16	007589 1,014,495.89
				16	007596 73.00
				16	007599 72.93
				16	007604 4,355.68
				16	007606 314.07
				16	007616 373.00
				16	007618 2,949.90
				16	007620 31,751.62
				16	007651 3,000.00
				16	007652 2,561.00
				16	007654 18,667.00
				16	007657 3,429.50
				16	007662 3,780.00
				16	007666 2,821.52
				16	007667 229.60
				16	007670 1,154.80
				16	007671 8,374.16
				16	007677 34,047.19
				16	007679 4,790.00
				16	007682 7,563.00
				16	007683 486.37

A/P Summary Check Register

FPREG01A

<u>Bank</u>	<u>Check No</u>	<u>Amount</u>	<u>Date</u>	<u>Vendor</u>	<u>Type</u>	
				16	007684	1,148,450.95
				16	007686	90.00
				16	007689	367.72
				16	007690	250.00
				16	007692	40,291.10
				16	007693	200.00
				16	007696	1,407,090.33
				16	007698	3,443.89
				16	007700	38,028.20
				16	007712	211,296.37
				16	007715	50.00
				16	007716	90.00
				16	007718	238.00
				16	007720	450.00
				16	007722	249.99
				16	007726	125.00
				16	007728	1,244.00
				16	007740	382,023.21
				16	007743	50.00
				16	007756	10,730.99
				16	007760	13,665.99
				16	007765	200.00
				16	007767	188.11
				16	007769	10,700.00
				16	007773	25,820.00
				16	007784	1,906.00
				16	007791	14,130.55
				16	007792	45.00
				16	007793	652.82
				16	007796	45,683.34
				16	007797	309.50
				16	007808	35.00
				16	007819	117.43
				16	007821	3,519.57
				16	007836	4,200.00
				16	007839	899.00
				16	007841	5,011.87
				16	007851	195.00
				16	007861	68.84
				16	007862	5,231.35
				16	007865	1,850.00
				16	007868	26,495.06
				16	007872	3,750.10
				16	007873	2,673.12
				16	007876	284.00
				16	007894	200.00
				16	007895	441.00
				16	007897	7,692.26
				16	007900	24,884.08
				16	007904	255.00
				16	007905	180.00
				16	007907	100.00
				16	007916	91,758.56
				16	007922	1,000.00
				16	007925	1,877.03
				16	007928	1,443.16
				16	007934	15.00
				16	007937	46.00
				16	007941	113,814.82
				16	007950	29,337.00
				16	007961	10,688.31
				16	007966	4,725.00
				16	007972	375.00

A/P Summary Check Register

FPREG01A

<u>Bank</u>	<u>Check No</u>	<u>Amount</u>	<u>Date</u>	<u>Vendor</u>	<u>Type</u>	
				16	007977	1,137.50
				16	007985	70,189.76
				16	007998	1,100.00
				16	008001	90.00
				16	008022	456.75
				16	008040	456,919.64
				16	008052	11,597.65
				16	008061	225.00
				16	008064	3,912.50
				16	008077	590.00
				16	700006	2,465.65
				16	700012	109,186.73
				16	700020	104,252.77
				16	704070	1,576.00
				16	704075	465.19
				16	704083	2,791.00
				16	705090	29.00
				16	705092	8.02
				16	705105	302.50
				16	705109	90.66
				16	711098	17.50
				16	711104	123.80
				16	711107	87.00
				16	711114	46.50
				16	717083	204.19
				16	717088	235.74
				16	735054	349.14
				16	735057	256.24
				16	735062	6,820.52
				16	737058	1,133.44
				16	737061	270.00
				16	737065	3,583.38
				16	737070	1,039.50
				16	739050	300.00
				16	739057	544.50
				16	741096	59.23
				16	741103	315.70
				16	741108	94.50
				16	754088	82.10
				16	754092	147.50
				16	754095	1,013.75
				16	754100	514.50
				16	759092	228.10
				16	778076	65.53
				16	778087	595.21
				16	779090	237.33
				16	779096	1,139.17
				16	779099	129.25
				16	782013	118.75
				16	785047	193.50
				16	786077	1,911.01
				16	788087	384.35
				16	789089	45.00
				16	789096	864.90
				16	789098	543.60
				16	789103	658.46
				16	790059	241.00
				16	790066	689.00
				16	794059	175.75
				16	796077	604.87
				16	796079	511.92

**Summary of Budget Adjustments
January 2016
FY 2016 Period 07**

<i>Fund</i>	<i>Program Number</i>	<i>Function</i>	<i>Funding Type</i>	<i>Transaction Type</i>	<i>Program/Function Description</i>	<i>Net Amount Inc (Dec)</i>	<i>Transaction Number</i>	<i>Description of Transaction</i>
10	Gen Ed	1000	Local/State	Re-budget of Programs January 2016	Instruction	\$ 1,441,151		In January 2016, the budget department made a large budget adjustment as we went through and
10	Gen Ed	2120	Local/State	Re-budget of Programs January 2016	Guidance Services	\$ 235,040		fine tuned all programs to make sure actual expenditures were covered. We have included a summary of all functions effected as seen on the Board Report. In addition, we have included Special Ed and CTE adjustments. If a specific function does not match the amount on this summary sheet, the difference is lumped in with one of those 2 programs. Most of the adjustments made were within the salary and benefit area. Overall, the anticipated deficit at the time the budget was approved has significantly decreased. One large adjustment is the way we are now handling anticipated carry-overs or deferrals, which are now recognized as an expense rather than a reduction in revenue. Changes in CTE and Special ED are primarily due to recognition of carry over, increase in anticipated funding, and adjustments to salary and benefits. Although these amounts are large, these programs remain self sufficient.
10	Gen Ed	2130	Local/State	Re-budget of Programs January 2016	Health Services	\$ 74,477		
10	Gen Ed	2140	Local/State	Re-budget of Programs January 2016	Psychological Services	\$ (47,416)		
10	Gen Ed	2210	Local/State	Re-budget of Programs January 2016	K-12 Instructional Support Programs	\$ (176,136)		
10	Gen Ed	2220	Local/State	Re-budget of Programs January 2016	Media/Library Services	\$ 125,073		
10	Gen Ed	2329	Local/State	Re-budget of Programs January 2016	Asst Supt Instructional	\$ 8,400		
10	Gen Ed	2410	Local/State	Re-budget of Programs January 2016	School Administration	\$ (172,306)		
10	Gen Ed	2511	Local/State	Re-budget of Programs January 2016	Accounting Department	\$ (44,430)		
10	Gen Ed	2512	Local/State	Re-budget of Programs January 2016	Budget Department	\$ 81,500		
10	Gen Ed	2520	Local/State	Re-budget of Programs January 2016	Purchasing Department	\$ (17,500)		
10	Gen Ed	2560	Local/State	Re-budget of Programs January 2016	Public Information Services	\$ 20,900		
10	Gen Ed	2570	Local/State	Re-budget of Programs January 2016	Personnel (HR) Services	\$ 141,090		
10	Gen Ed	2580	Local/State	Re-budget of Programs January 2016	Technology Services	\$ (206,000)		
10	Gen Ed	2600	Local/State	Rebudget of Programs January 2016	Maintenance Services	\$ (221,224)		
10	Gen Ed	2700	Local/State	Rebudget of Programs January 2016	Transportation Services	\$ (233,656)		
10	Gen Ed	6000	Local/State	Rebudget of Programs January 2016	Fund Balance Adjustments	\$ 3,367,338		
10	SPED	Varies	State	Rebudget of Programs January 2016	SPED	\$ 6,296,878		
10	CTE	Varies	State	Rebudget of Programs January 2016	CTE	\$ 6,232,991		
23	0000	0777	Local	Increase Prop Tax Revenue	Community Recreation	\$ 182,038		Adjustments as part of January 2016 Rebudget
23	1279	0888	State	Increase in SPED Revenue	Special Education Preschool	\$ 835,748		Adjustments as part of January 2016 Rebudget
23	1279	0999	Federal	Decrease in Federal SPED Revenue	Special Education Preschool	\$ (15,852)		Adjustments as part of January 2016 Rebudget
31	Debt Svc	0777	Local	Increase in Revenue Generation	Debt Service	\$ 3,605,749		Adjustments as part of January 2016 Rebudget
32	Bonds/Cap Out	4100	Local	Site Acquisition		\$ 1,559,969		Site Acquisition
32	Bonds/Cap Out	4XXX	Local	Adjust to Cover approved Projects		\$ 6,269,842		Legacy Farms and Skyridge
32	Bonds/Cap Out	1000	Local	Adjust Equipment Budget in Schools		\$ (272,034)		Excess from School Equipment Allocation
32	Bonds/Cap Out	6000	Local	Decrease in Bonds/Cap Out Fund Balances		\$ (7,405,962)		Decrease in reserves for bonds and Capital Outlay
66	Printing	2540		Adjust Printing Budget		\$ 41,000		Budget Adjustment to cover purchase of equipment and increase in Maint Agreement
					January Fund 10 Total	\$ 16,906,170		
					January Fund 23 Total	\$ 1,001,934		
					January Fund 31 Total	\$ 3,605,749		
					January Fund 32 Total	\$ 151,815		
					January Fund 66 Total	\$ 41,000		

ALPINE SCHOOL DISTRICT
Monthly Expenditure Report
General Fund
January 31, 2016

	ORIGINAL	PRIOR	CURRENT	ADJUSTED	RECEIPTS/ EXPENDED	REMAINING BUDGET	% BUDGET EXPENDED
	BUDGET	BUDGET ADJUSTMENTS	BUDGET ADJUSTMENTS				
Revenue							
Local Revenue	\$ 85,527,741	\$ 1,633,972	\$ 4,990,953	\$ 92,152,666	\$ 83,838,601	\$ 8,314,065	90.98%
State Revenue	340,689,863	1,282,343	9,592,701	351,564,907	221,295,487	130,269,420	62.95%
Federal Revenue	25,987,497	1,215,484	2,322,516	29,525,497	1,923,782	27,601,715	6.52%
Total Revenue	\$ 452,205,101	\$ 4,131,799	\$ 16,906,170	\$ 473,243,070	\$ 307,057,869	\$ 166,185,200	64.88%
Expenditures							
Instruction	\$ 329,521,173	\$ 2,615,007	\$ 13,677,638	\$ 345,813,818	\$ 132,258,324	\$ 213,555,494	38.25%
Support Services				\$ -		\$ -	
Social Work Services	221,400	-	-	\$ 221,400	1,804	219,596	0.81%
Guidance Services	9,865,466	-	275,274	\$ 10,140,740	3,744,002	6,396,738	36.92%
Health Services	1,161,685	-	74,477	\$ 1,236,162	866,439	369,723	70.09%
Physical Therapist Services	226,258	-	27,440	\$ 253,698	123,543	130,155	48.70%
Psychological Services	2,297,038	-	25,240	\$ 2,322,278	852,011	1,470,267	36.69%
Occupational Therapist	1,242,621	-	52,048	\$ 1,294,669	545,523	749,146	42.14%
K-12/Instr. Support Programs	12,529,384	33,795	(175,132)	\$ 12,388,047	6,206,308	6,181,739	50.10%
Media/Library Services	6,980,539	6,042	125,073	\$ 7,111,654	2,983,222	4,128,432	41.95%
Board of Education	232,908	-	-	\$ 232,908	157,278	75,630	67.53%
Auditor Services	70,000	-	-	\$ 70,000	57,760	12,240	82.51%
Legal Services	90,000	-	-	\$ 90,000	26,619	63,381	29.58%
Insurance Services	702,152	-	-	\$ 702,152	597,423	104,729	85.08%
Superintendent Office	444,443	-	-	\$ 444,443	303,967	140,476	68.39%
Asst Supt Instructional	294,729	-	8,400	\$ 303,129	176,604	126,525	58.26%
Support Services Admin	-	187,800	-	\$ 187,800	14,283	173,517	7.61%
School Administration	30,060,352	59,015	(172,306)	\$ 29,947,061	15,744,301	14,202,760	52.57%
Business Administrator	414,051	-	-	\$ 414,051	220,259	193,792	53.20%
Accounting Department	1,191,280	-	(44,430)	\$ 1,146,850	685,446	461,404	59.77%
Budget Department	746,350	-	81,500	\$ 827,850	269,387	558,463	32.54%
Purchasing Department	652,976	-	(17,500)	\$ 635,476	284,592	350,884	44.78%
Warehouse Services	197,328	-	-	\$ 197,328	96,870	100,458	49.09%
Public Information Services	347,328	-	20,900	\$ 368,228	175,493	192,735	47.66%
Personnel (HR) Services	1,498,198	29,303	141,090	\$ 1,668,591	675,495	993,096	40.48%
Technology Services	5,688,171	-	(206,000)	\$ 5,482,171	2,428,821	3,053,350	44.30%
Maintenance Services	38,922,809	-	(221,224)	\$ 38,701,585	16,435,889	22,265,696	42.47%
Transportation Services	15,211,548	-	(133,656)	\$ 15,077,892	6,152,134	8,925,758	40.80%
Fund Transfers & Balances	(8,605,086)	1,200,837	3,367,338	(4,036,911)	1,033,394	(5,070,305)	-25.60%
Total Expenditures	\$ 452,205,101	\$ 4,131,799	\$ 16,906,170	\$ 473,243,070	\$ 193,117,192	\$ 280,125,878	40.81%

ALPINE SCHOOL DISTRICT
Monthly Expenditure Report
Student Activity Fund

January 31, 2016

	ORIGINAL BUDGET	PRIOR BUDGET ADJUSTMENTS	CURRENT BUDGET ADJUSTMENTS	ADJUSTED BUDGET	RECEIPTS/ EXPENDED	REMAINING BUDGET	% BUDGET EXPENDED
Revenue							
Local Revenue	\$ 18,100,000	\$ -	\$ -	\$ 18,100,000	\$ 12,009,684	\$ 6,090,316	66.35%
Expenditures							
Instruction	\$ 16,979,124	\$ (182,324)	\$ (41,000)	\$ 16,755,800	\$ 8,951,820	\$ 7,803,980	53.43%
K-12/Instru Support/Prof Dev	129,887	6,499	42,000	\$ 178,386	53,943	124,443	30.24%
Media/Library Services	220,964	29,141	-	\$ 250,105	134,032	116,073	53.59%
School Leadership (Faculty)	479,005	60,858	(1,000)	\$ 538,863	374,395	164,468	69.48%
Fiscal Services	184,435	65,283	-	\$ 249,718	175,235	74,483	70.17%
Maintenance of Schools	306,585	20,543	-	\$ 327,128	119,484	207,644	36.53%
Fund Transfers & Reserves	(200,000)	-	-	(200,000)	-	(200,000)	0.00%
Total Expenditures	<u>\$ 18,100,000</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 18,100,000</u>	<u>\$ 9,808,909</u>	<u>\$ 8,291,091</u>	54.19%

ALPINE SCHOOL DISTRICT

Monthly Expenditure Report

Non K-12 Programs

January 31, 2016

	<u>ORIGINAL BUDGET</u>	<u>PRIOR BUDGET ADJUSTMENTS</u>	<u>CURRENT BUDGET ADJUSTMENTS</u>	<u>ADJUSTED BUDGET</u>	<u>RECEIPTS/ EXPENDED</u>	<u>REMAINING BUDGET</u>	<u>% BUDGET EXPENDED</u>
Revenue							
Local Revenue	\$ 2,737,497	\$ (264,538)	\$ 182,038	\$ 2,654,997	\$ 2,037,170	\$ 617,827	76.73%
State Revenue	4,958,942	-	835,748	5,794,690	4,146,437	1,648,253	71.56%
Federal Revenue	<u>353,939</u>	<u>2,100</u>	<u>(15,852)</u>	<u>340,187</u>	<u>-</u>	<u>340,187</u>	0.00%
Total Revenue	<u>\$ 8,050,378</u>	<u>\$ (262,438)</u>	<u>\$ 1,001,934</u>	<u>\$ 8,789,874</u>	<u>\$ 6,183,607</u>	<u>\$ 2,606,267</u>	70.35%
Expenditures							
Community Recreation Service	\$ 2,162,866	\$ (264,538)	\$ (17,710)	\$ 1,880,618	\$ 720,592	\$ 1,160,026	38.32%
Adult Education	368,754	2,043	-	370,797	153,970	216,827	41.52%
Pre-School Instruction	5,518,758	-	819,896	6,338,654	1,999,569	4,339,085	31.55%
Fund Transfers & Balances	<u>-</u>	<u>57</u>	<u>199,748</u>	<u>199,805</u>	<u>-</u>	<u>199,805</u>	0.00%
Total Expenditures	<u>\$ 8,050,378</u>	<u>\$ (262,438)</u>	<u>\$ 1,001,934</u>	<u>\$ 8,789,874</u>	<u>\$ 2,874,131</u>	<u>\$ 5,915,743</u>	32.70%

ALPINE SCHOOL DISTRICT
Monthly Expenditure Report
Tax Increment Fund
January 31, 2016

	<u>ORIGINAL BUDGET</u>	<u>PRIOR BUDGET ADJUSTMENTS</u>	<u>CURRENT BUDGET ADJUSTMENTS</u>	<u>FINAL BUDGET</u>	<u>RECEIPTS/ EXPENDED</u>	<u>REMAINING BUDGET</u>	<u>% BUDGET EXPENDED</u>
Revenue							
Local Revenue	\$ 13,008,893	\$ -	\$ -	\$ 13,008,893	\$ -	\$ 13,008,893	0.00%
Expenditures							
Other Community Services	\$ 13,008,893	\$ -	\$ -	\$ 13,008,893	\$ -	\$ 13,008,893	0.00%
Fund Transfers & Balances	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>	0.00%
TOTAL EXPENDITURES	<u>\$ 13,008,893</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 13,008,893</u>	<u>\$ -</u>	<u>\$ 13,008,893</u>	0.00%

ALPINE SCHOOL DISTRICT
Monthly Expenditure Report
Debt Service Fund
January 31, 2016

	<u>ORIGINAL BUDGET</u>	<u>PRIOR BUDGET ADJUSTMENTS</u>	<u>CURRENT BUDGET ADJUSTMENTS</u>	<u>FINAL BUDGET</u>	<u>RECEIPTS/ EXPENDED</u>	<u>REMAINING BUDGET</u>	<u>% BUDGET EXPENDED</u>
Revenue							
Local Revenue	\$ 58,944,580	\$ -	\$ 3,605,749	\$ 62,550,329	\$ 58,815,882	\$ 3,734,447	94.03%
Expenditures							
Debt Service	\$ 59,394,580	\$ -	\$ -	\$ 59,394,580	\$ 8,650,367	\$ 50,744,213	14.56%
Fund Transfers & Balances	<u>(450,000)</u>	<u>-</u>	<u>3,605,749</u>	<u>3,155,749</u>	<u>-</u>	<u>3,155,749</u>	0.00%
Total Expenditures	<u>\$ 58,944,580</u>	<u>\$ -</u>	<u>\$ 3,605,749</u>	<u>\$ 62,550,329</u>	<u>\$ 8,650,367</u>	<u>\$ 53,899,962</u>	13.83%

ALPINE SCHOOL DISTRICT
Monthly Expenditure Report
Capital Projects Fund
January 31, 2016

	ORIGINAL BUDGET	PRIOR BUDGET ADJUSTMENTS	CURRENT BUDGET ADJUSTMENTS	FINAL BUDGET	RECEIPTS/ EXPENDED	REMAINING BUDGET	% BUDGET EXPENDED
Revenue							
Local Revenue	\$ 14,883,555	\$ -	\$ 151,815	\$ 15,035,370	\$ 12,679,846	\$ 2,355,524	84.33%
State Revenue	14,053,000	-	-	\$ 14,053,000	7,369,148	6,683,852	52.44%
Federal Revenue	-	-	-	-	-	-	0.00%
Total Revenue	<u>\$ 28,936,555</u>	<u>\$ -</u>	<u>\$ 151,815</u>	<u>\$ 29,088,370</u>	<u>\$ 20,048,994</u>	<u>\$ 9,039,376</u>	68.92%
Expenditures							
Instruction	\$ 1,518,000	35,000	(272,034)	\$ 1,280,966	\$ 873,008	\$ 407,958	68.15%
Warehouse Services	\$ -	86,350	-	\$ 86,350	\$ 84,843	\$ 1,507	98.25%
Technology Services	2,414,400	34,126	-	2,448,526	1,085,673	\$ 1,362,853	44.34%
Maintenance of Schools	357,000	282,250	-	639,250	431,757	\$ 207,493	67.54%
Transportation Services	3,750,000	313,003	-	4,063,003	1,125,136	\$ 2,937,867	27.69%
Site Acquisition	2,000,000	120,940	1,559,969	3,680,909	1,680,909	\$ 2,000,000	45.67%
Site Improvements	3,580,000	(3,820)	-	3,576,180	2,476,956	\$ 1,099,224	69.26%
Professional Services	1,259,767	661,332	201,250	2,122,349	577,555	\$ 1,544,794	27.21%
Building Acq & Construction	53,974,485	12,212,203	5,918,592	72,105,280	20,270,177	\$ 51,835,103	28.11%
Building Improvements	9,168,600	(999,131)	-	8,169,469	4,143,260	\$ 4,026,209	50.72%
Equipment Services	5,284,127	1,429,867	150,000	6,863,994	2,449,189	\$ 4,414,805	35.68%
Bond Selling Expense	-	-	-	-	-	-	0.00%
Fund Transfers & Balances	<u>(54,369,824)</u>	<u>(14,172,120)</u>	<u>(7,405,962)</u>	<u>(75,947,906)</u>	<u>(38,760)</u>	<u>(75,909,146)</u>	0.05%
Total Expenditures	<u>\$ 28,936,555</u>	<u>\$ -</u>	<u>\$ 151,815</u>	<u>\$ 29,088,370</u>	<u>\$ 35,159,703</u>	<u>\$ (6,071,333)</u>	120.87%

ALPINE SCHOOL DISTRICT
Monthly Expenditure Report
Nutrition Services
January 31, 2016

	<u>ORIGINAL BUDGET</u>	<u>PRIOR BUDGET ADJUSTMENTS</u>	<u>CURRENT BUDGET ADJUSTMENTS</u>	<u>FINAL BUDGET</u>	<u>RECEIPTS/ EXPENDED</u>	<u>REMAINING BUDGET</u>	<u>% BUDGET EXPENDED</u>
Revenue							
Local Revenue	\$ 7,441,000	\$ -	\$ -	\$ 7,441,000	\$ 3,378,832	\$ 4,062,168	45.41%
State Revenue	3,650,000	-	-	3,650,000	1,134,593	\$ 2,515,407	31.08%
Federal Revenue	<u>10,953,000</u>	<u>-</u>	<u>-</u>	<u>10,953,000</u>	<u>4,481,991</u>	\$ 6,471,009	40.92%
Total Revenue	<u>\$ 22,044,000</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 22,044,000</u>	<u>\$ 8,995,416</u>	<u>\$ 13,048,584</u>	40.81%
Expenditures							
Food Services	\$ 23,691,421	\$ -	\$ -	\$ 23,691,421	\$ 9,853,165	\$ 13,838,256	41.59%
Fund Transfers & Balances	<u>(1,647,421)</u>	<u>-</u>	<u>-</u>	<u>(1,647,421)</u>	<u>-</u>	<u>(1,647,421)</u>	0.00%
Total Expenditures	<u>\$ 22,044,000</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 22,044,000</u>	<u>\$ 9,853,165</u>	<u>\$ 12,190,835</u>	44.70%

ALPINE SCHOOL DISTRICT
Monthly Expenditure Report
Industrial Insurance Fund
January 31, 2016

	<u>ORIGINAL BUDGET</u>	<u>PRIOR BUDGET ADJUSTMENTS</u>	<u>CURRENT BUDGET ADJUSTMENTS</u>	<u>FINAL BUDGET</u>	<u>RECEIPTS/ EXPENDED</u>	<u>REMAINING BUDGET</u>	<u>% BUDGET EXPENDED</u>
Revenue							
Local Revenue	\$ 884,200	\$ -	\$ -	\$ 884,200	\$ 414,226	\$ 469,974	46.85%
Expenditures							
Industrial Insurance Services	\$ 920,061	\$ -	\$ -	\$ 920,061	\$ 415,968	\$ 504,093	45.21%
Fund Transfers & Balances	<u>(35,861)</u>	<u>-</u>	<u>-</u>	<u>(35,861)</u>	<u>-</u>	<u>(35,861)</u>	0.00%
Total Expenditures	<u>\$ 884,200</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 884,200</u>	<u>\$ 415,968</u>	<u>\$ 468,232</u>	47.04%

ALPINE SCHOOL DISTRICT
Monthly Expenditure Report
School Services Fund
January 31, 2016

	<u>ORIGINAL BUDGET</u>	<u>PRIOR BUDGET ADJUSTMENTS</u>	<u>CURRENT BUDGET ADJUSTMENTS</u>	<u>FINAL BUDGET</u>	<u>RECEIPTS/ EXPENDED</u>	<u>REMAINING BUDGET</u>	<u>% BUDGET EXPENDED</u>
Revenue							
Local Revenue	\$ 1,067,500	\$ -	\$ -	\$ 1,067,500	\$ 557,657	\$ 509,843	52.24%
Expenditures							
Warehouse Services	\$ 614,926	\$ 4,340	\$ -	\$ 619,266	\$ 295,739	\$ 323,527	47.76%
Printing Services	329,905		41,000	370,905	226,757	144,148	61.14%
Maintenance of Schools	108,260	-	-	108,260	10,544	97,716	
Fund Transfers & Balances	<u>14,409</u>	<u>(4,340)</u>	<u>(41,000)</u>	<u>(30,931)</u>	<u>-</u>	<u>(30,931)</u>	0.00%
TOTAL EXPENDITURES	<u>\$ 1,067,500</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 1,067,500</u>	<u>\$ 533,040</u>	<u>\$ 534,460</u>	49.93%

**Alpine School District
Deposits and Investments (Including all Schools & Foundation)
12/31/2015 Money Management Report**

Name of Bank or Issuer	Type of Account	Rate %	BOND YIELD	Due Date Maturity	Purchase Date	Face amount or dollar amount	Held at or s/k Location	Current Market Price	Fund Assigned
Zions Bank	Checking	varies	N/A	N/A	N/A	3,986,061.62	Zions Bank	N/A	General
Zions Bank	Checking	varies	N/A	N/A	N/A	5,606,775.01	Zions Bank	N/A	General
Zions Bank	Checking	varies	N/A	N/A	N/A	63.02	Zions Bank	N/A	General
Zions Bank	Checking	varies	N/A	N/A	N/A	-	Zions Bank	N/A	General
Zions Bank	Checking	varies	N/A	N/A	N/A	8,546.02	Zions Bank	N/A	General
State Treasurer	PTIF 0193	0.5078	N/A	N/A	N/A	268,533,060.44	UPTIF	N/A	Various
Bank of American Fork Central	Checking	varies	N/A	N/A	N/A	140,828.39	Bank of American Fork Central	N/A	Student Activity
Wells Fargo	Checking	varies	N/A	N/A	N/A	-	Wells Fargo	N/A	Student Activity
Rock Canyon Bank	Checking	varies	N/A	N/A	N/A	91,126.94	Rock Canyon Bank	N/A	Student Activity
Zions Bank	Checking	varies	N/A	N/A	N/A	376,348.04	Zion's Bank	N/A	Student Activity
Zions Bank	Checking	varies	N/A	N/A	N/A	3,540.00	Zions Bank	N/A	Non K-12
Zions Bank	Checking	varies	N/A	N/A	N/A	(74.35)	Zions Bank	N/A	Non K-12
Zions Bank	Checking	varies	N/A	N/A	N/A	52,361.16	Zions Bank	N/A	Foundation
Bank of American Fork	Checking	varies	N/A	N/A	N/A	148,381.92	Bank of American Fork	N/A	Foundation
State Treasurer Oct 2013 Bond	PTIF 0955	0.5078	N/A	N/A	N/A	10,097,859.91	UPTIF	N/A	Capital Projects
State Treasurer Oct 2014 Bond	PTIF 4229	0.5078	N/A	N/A	N/A	42,059,684.88	UPTIF	N/A	Capital Projects
Zions Bank	Checking	varies	N/A	N/A	N/A	60,462.67	Zions Bank	N/A	Nutrition Services
Zions Bank	Checking	varies	N/A	N/A	N/A	437,147.29	Zions Bank	N/A	Nutrition Services
Zions Bank	Checking	varies	N/A	N/A	N/A	207,682.83	Zions Bank	N/A	Industrial Insurance
Vanguard Balanced Index Fund	Investment	varies	N/A	N/A	N/A	25,607,584.38	Vanguard	25,607,584.38	Fiduciary - OPEB Trust
State Treasurer OPEB Trust	PTIF 5096	0.5078	N/A	N/A	N/A	22,098,066.82	UPTIF	N/A	Fiduciary - OPEB Trust

Grand Total 379,515,506.99

I verify that all deposits and investments listed above meet the criteria of the Money Management Act. S.R. (initial)
This entity has an investment policy in place. S.R. (initial) (Date of last review of policy) 9-14-2004. This entity does not have an investment policy in place _____ (initial)

Prepared by Steven Reese Director of Accounting sreese@alpinedistrict.org

Remit to Money Management Council mmcouncil@utah.gov

NEW TEACHERS	Position	School	One Year	Effective Date	Lane	Step	Yrs. Exp.	Yr Exp Allow	Degree	University	Degree Date	Major	Replacing
Pratt, Mitchell	Grade 5	E - Thunder Ridge	x	1/4/16	IX	9	29	8	Phd	Nova SE Univ.	Apr-99	Computer Tech	Growth
Bailey, Brooke	Art/PE Specialty	E -Geneva	x	1/4/16	VI	12	11	11	MA	SUU	Dec-12	Education	Deanna Herrmann
Christensen, Kaylee	SPED S/P Life Skills	JH - Lakeridge	x	1/4/16	I	1	0	0	BA	BYU	Dec-15	SPED S/P	Growth
Nautu, Helanica	SPED Speech Tech	E - Thunder Ridge	x	1/11/16	I	1	0	0	BS	BYU	Apr-14	Exercise Science	Kourtney Hitchcock
Haymond, Manisha	SPED M/M Resource	E - Geneva	x	1/13/16	I	1	0	0	BS	BYU	Dec-15	SPED M/M	Growth
Cunningham, Kamilla	SPED M/M Resource	E - Westmore/Suncrest	x	1/12/16	I	1	0	0	BS	BYU	Dec-15	SPED M/M	
RESIGNATIONS													Reason
Torres, Erik	Grade 6 - SI - Intern	E - Orchard											Personal Reasons
Holladay, Brock	Computer Science	HS - Orem											Career Change
Beyer, Joshua	PE Specialty	E - Meadow											Moving out of area
SABBATICAL LEAVE OF ABSENCE													
RETIREMENT													Reason

CLASSIFIED BOARD REPORT

January 2016

NEW EMPLOYEES								
SCHOOL/ DEPARTMENT	POSITION	NEW EMPLOYEE	EFFECTIVE DATE	REPLACING	WAGES	DAYS PER YEAR	SALARY	signed to contract
Physical Facilities Dpt.	Vehicle & Small Engine Mechanic Specialist	Grant Wilson	12/21/15	Ed Stevens (ret)	\$18.85	132/250	\$19,905.60	Y
Skyridge High School	Head Custodian High	Jerry Preisendorf	1/25/16	new position	\$10.96	111/250	\$18,612.48	Y
Willowcreek Middle	Lead Custodian Jr. High	Craig Geels	1/4/16	Alexandria Bennett (res)	\$13.82	125/250	\$13,820.00	Y
Westfield Elementary	Head Sweeper (Contract)	Justin Johanson	1/19/16	Policy 4456 Hr. to Contract	\$11.64	115/250	\$10,708.80	Y
Canyon View Jr. High	Custodian	Andrew Lemley	1/25/16	Jonathan Johanson (trf)	\$12.23	111/250	\$10,860.24	Y
CHANGE OF STATUS								
PREVIOUS DEPARTMENT	PREVIOUS POSITION	EMPLOYEE	EFFECTIVE DATE	REPLACING	NEW POSITION		NEW DEPARTMENT	
Canyon View Jr. High	Lead Custodian Jr. High	Bret Broadhead	1/11/16	Skylar Tanner (trf)	Head Custodian Elem.		Riverrock Elementary	
Canyon View Jr. High	Custodian (Day)	Jonathan Johanson	1/25/16	Bret Broadhead (trf)	Lead Custodian Jr. High		Canyon View Jr. High	
Physical Facilities Dpt.	Small Engine Mechanic Specialist Lane 15 step 1	Grant Wilson	12/21/15	n/a Step Increase per Policy #4444	same		same	
CTE Department	Secretary CTE	Jami Lavery	2/1/16	Jacee Cottle (res)	H.R. Specialist/Cert.		Human Resources	
Riverrock Elementary	Media Spec. Untrained	Jillian Huish	2/1/16	same	Media Spec. Trained		same	
RESIGNATIONS/TERMS								
DEPARTMENT/SCHOOL	POSITION	EMPLOYEE	EFFECTIVE DATE	REASON				
Oak Canyon Jr. High	Office Assistant/Campus Aide	Beckie Manning	1/8/16	family emergency				
RETIREMENT								
DEPT/SCHOOL	POSITION	EMPLOYEE	EFFECTIVE DATE					

ALPINE SCHOOL DISTRICT JANUARY 31, 2016
MEMBERSHIP COUNTS FROM SKYWARD

ELEMENTARY SCHOOLS	Pre-Kdg: including Title I	K	1st	2nd	3rd	4th	5th	6th	Total	SC	Total	10/1/15	01/31/16: 10/1/15
Alpine	58	74	105	100	113	109	89	69	659	4	663	651	12
Aspen	-	75	86	86	58	68	66	71	510	9	519	515	4
Barratt	38	75	80	84	80	81	69	87	556	1	557	558	(1)
Black Ridge	-	151	165	182	160	129	111	140	1,038	2	1,040	1,046	(6)
Bonneville	37	88	73	90	85	91	99	84	610	6	616	633	(17)
Cascade	-	79	103	112	120	97	108	95	714	-	714	710	4
Cedar Ridge	-	129	116	120	144	163	157	146	975	20	995	974	21
Cedar Valley	-	12	19	17	15	17	18	19	117	-	117	118	(1)
Central	27	102	73	98	99	80	79	71	602	1	603	610	(7)
Cherry Hill	26	102	138	120	108	97	96	96	757	12	769	768	1
Deerfield	80	75	105	110	106	140	119	142	797	1	798	785	13
Dry Creek	28	167	152	147	117	114	122	80	899	2	901	897	4
Eaglecrest	37	132	110	133	136	147	159	145	962	28	990	986	4
Eagle Valley	52	114	107	100	100	90	80	83	674	30	704	700	4
Foothill	39	73	83	88	101	101	93	101	640	24	664	649	15
Forbes	-	67	67	76	70	66	64	86	496	32	528	517	11
Fox Hollow	-	157	155	180	158	158	143	132	1,083	10	1,093	1,105	(12)
Freedom	-	121	157	148	158	165	186	172	1,107	12	1,119	1,113	6
Geneva	58	60	63	63	63	57	68	71	445	6	451	460	(9)
Greenwood	35	93	103	90	76	87	83	82	614	14	628	607	21
Grovecrest	-	89	104	104	96	110	101	107	711	17	728	726	2
Harvest	28	131	141	146	150	115	129	117	929	11	940	935	5
Hidden Hollow	19	127	120	113	131	128	124	131	874	8	882	889	(7)
Highland	-	101	95	106	141	107	130	133	813	28	841	838	3
Hillcrest	26	41	45	53	60	38	42	47	326	35	361	357	4
Legacy	83	87	105	106	120	126	132	126	802	1	803	790	13
Lehi	33	96	101	91	99	70	93	89	639	2	641	654	(13)
Lindon	31	69	92	96	102	94	108	119	680	10	690	698	(8)
Manila	-	88	85	106	119	118	146	122	784	3	787	789	(2)
Meadow	-	105	128	103	93	113	90	77	709	17	726	729	(3)
Mount Mahogany	-	144	134	116	129	122	102	116	863	34	897	892	5
Mountain Trails	-	98	76	92	97	76	76	92	607	15	622	611	11
North Point	30	125	111	135	106	100	111	87	775	2	777	777	-
Northridge	34	83	101	111	102	99	86	88	670	26	696	682	14
Orchard	-	100	107	111	103	84	88	90	683	16	699	696	3
Orem	62	83	81	76	88	92	93	81	594	8	602	600	2
Pony Express	47	122	129	131	119	103	109	113	826	18	844	830	14
Ridgeline	53	108	127	132	152	145	156	122	942	1	943	933	10
River Rock	29	106	94	100	86	87	83	81	637	16	653	663	(10)
Riverview	-	120	103	133	129	117	79	87	768	32	800	811	(11)
Rocky Mountain	24	70	82	91	96	77	77	71	564	39	603	593	10
Sage Hills	-	193	200	179	185	172	177	167	1,273	5	1,278	1,283	(5)
Saratoga Shores	64	137	134	142	165	167	134	180	1,059	4	1,063	1,037	26
Scera Park	-	62	68	58	69	58	53	58	426	13	439	432	7
Sego Lily	34	104	114	120	124	124	126	147	859	4	863	869	(6)
Sharon	58	74	73	56	75	56	46	55	435	5	440	447	(7)
Shelley	-	103	131	118	136	121	134	145	888	3	891	893	(2)
Snow Springs	28	116	126	110	120	120	114	107	813	47	860	837	23
Suncrest	64	61	55	59	79	51	52	61	418	3	421	429	(8)
Thunder Ridge	12	196	179	175	170	152	145	148	1,165	36	1,201	1,183	18
Traverse Mtn.	59	181	156	163	153	136	145	123	1,057	3	1,060	1,065	(5)

**ALPINE SCHOOL DISTRICT JANUARY 31, 2016
MEMBERSHIP COUNTS FROM SKYWARD**

Valley View	10	63	52	64	64	57	61	65	426	13	439	432	7
Vineyard	29	182	153	159	137	141	107	123	1,002	9	1,011	1,000	11
Westfield	28	68	78	92	103	131	116	153	741	4	745	749	(4)
Westmore	29	63	60	63	64	46	51	48	395	1	396	397	(1)
Windsor	56	72	42	79	64	69	63	54	443	19	462	467	(5)
On-line School	-	14	22	27	25	29	33	42	192	2	194	157	37
Elementary School Total:	1,485	5,728	5,864	6,060	6,118	5,808	5,721	5,744	41,043	724	41,767	41,572	195

JUNIOR HIGHS	7th	8th	9th						Total	SC	Total	10/1/15	01/31/16-10/1/15
American Fork	626	582	644						1,852	25	1,877	1,889	(12)
Canyon View	384	404	400						1,188	34	1,222	1,222	-
Frontier	552	507	464						1,523	17	1,540	1,544	(4)
Lakeridge	387	399	396						1,182	41	1,223	1,193	30
Lehi	485	494	479						1,458	15	1,473	1,486	(13)
Mountain Ridge	462	492	446						1,400	7	1,407	1,402	5
Oak Canyon	459	421	447						1,327	20	1,347	1,347	-
Orem	278	300	296						874	11	885	872	13
Pleasant Grove	481	416	462						1,359	12	1,371	1,364	7
Timberline	429	449	495						1,373	15	1,388	1,386	2
Vista Heights	578	563	523						1,664	15	1,679	1,682	(3)
Willowcreek	630	549	517						1,696	27	1,723	1,727	(4)
On-line School	26	32	-						58	-	58	35	23
Junior High Total:	5,777	5,608	5,869						16,954	239	17,193	17,149	44

SENIOR HIGHS	7th	8th	9th	10th	11th	12th			Total	SC	Total	10/1/15	01/31/16-10/1/15
American Fork	-	-	2	817	797	624			2,240	21	2,261	2,308	(47)
Lehi	-	-	5	941	844	697			2,487	39	2,526	2,575	(49)
Lone Peak	-	-	6	827	850	748			2,431	16	2,447	2,477	(30)
Mountain View	-	-	4	428	408	404			1,244	19	1,263	1,300	(37)
Orem	-	-	2	379	370	379			1,130	9	1,139	1,163	(24)
Pleasant Grove	-	-	7	686	677	622			1,992	26	2,018	2,050	(32)
Polaris	-	-	-	2	104	140			246	-	246	218	28
Timpanogos High	-	-	4	462	504	439			1,409	30	1,439	1,430	9
Westlake	-	-	8	914	853	636			2,411	17	2,428	2,475	(47)
East Shore/On-line 9-12	-	-	-	-	3	23			26	-	26	22	4
Summit (At Risk)	-	-	2	3	1	14			20	-	20	16	4
Senior High Total:			40	5,459	5,411	4,726			15,636	177	15,813	16,034	-221

Regular Program Total									73,633	1,140	74,773	74,755	18
------------------------------	--	--	--	--	--	--	--	--	---------------	--------------	---------------	---------------	-----------

Summit (YIC) 7-12			5	7	14	16			42	1	43	45	-2
Dan Peterson									-	206	206	214	-8
Horizon									-	97	97	102	-5
Served by Appt(Sp Ed) PK-3										18	18	21	-3
Special Total:			5	7	14	16			42	322	364	382	-18

GRAND TOTAL									73,675	1,462	75,137	75,137	0
--------------------	--	--	--	--	--	--	--	--	---------------	--------------	---------------	---------------	----------